AD-A269 085 #### INTATION PAGE OMB NO. 0704-0148 MIPORT TYPE AND DATES COVEMED June 1993 Final Report General Geometry PIC for MIMD Computers: Final Report S. Puliciand mundeles F 49620-92-C-0035 J W Eastwood, W Arter and R W Hockney SHEATER HAMES AND ACCRECATE Culher Imborstory Radio Frequency Effects Abingdon OX 14 3DB AEA/TLNA/31858/RP/2 METERSTEINE TALINEY MANAESS AND ADDRESSESS Sponsoring Agency: Phillips Laboratory, Kirtland AFB NM 87117-6008 10. SPORSOWNS/MORTORING AMERICY REPORT MANSON Sponsoring/Monitoring Agency: Dyroman Office of Aerospace Research and Development PSC 802 Box 14, TPO AE 09499-0200 ILAN BUTES THE SHYMMOTHIN YAVARA BUTY SYAVERNEY 136 DISTRIBUTION COOL Approved for Public Release; Distribution Unlimited I WILL Resident to world New relativistic PIC signithms using budy fitted for modelling microwave sources in two and three dimensions have been derived. A parallel computer benchmarking program using a multiblock implementation of the two dimensional algorithms has been written. Test computations performed on the iPSC computer at Phillips Laboratory have demonstrated the MIMD computers can be efficiently used to model devices with complex geometry. (Key Words) PIC, Electromagnetics, Parallel Computers TE MED COOL THE PAGE 20. UNITATION OF AUSTRAC UNCLASSIFLED UNCLASSIFIED UNCLASSIFIED UNCE *SSTETED F395+865 PO12.101 [b:=: 44 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### COMMERCIAL IN CONFIDENCE # GENERAL GEOMETRY PIC FOR MIMD COMPUTERS: FINAL REPORT James W EASTWOOD Roger W HOCKNEY Wayne ARTER > AEA Technology Culham Laboratory Abingdon Oxfordshire OX14 3DB England > > June 1993 | Document Cor | ntrol Number: A | EA/TLNA/31858/RP/2 | | |---|-----------------|--------------------|-----------------| | Date of Issue: July 8, 1993 Issue number: 1 | | | Issue number: 1 | | Authorization | Name | Signature | Position | | | J.W. Eastwood | 1 × | Project Manager | | Approved by | D.E.T.F Ashby | X8HOW, | Department Head | ©— United Kingdom Atomic Energy Authority, 1993 — © 93-20205 93 8 27 105 # CONTENTS | 1 | Introduction | 1 | |---|--|----------| | 2 | Task 1: Algorithm Derivation | 3 | | 3 | Task 2: Uniblock Solver Software | 4 | | | 3.1 Electromagnetic routines | . 5 | | | 3.2 Electromagnetic boundary condition routines | . 6 | | | 3.3 Particle routines | . 6 | | | 3.4 Particle boundary condition routines | . 6 | | 4 | Task 3: Multiblock Test Program | 7 | | | 4.1 Data Organisation | . 7 | | | 4.1.1 Program Structure | . 9 | | | 4.2 Test Cases | . 10 | | 5 | Task 4: iPSC Parallel Benchmarking | 11 | | | 5.1 Test problems | . 12 | | | 5.2 Benchmark results | . 15 | | 6 | Final Remarks | 17 | | | 6.1 The LPM2 benchmark | . 19 | | 7 | References | 20 | | | . Appendix: Uniblock Subroutine Input and Output Specifation | î-
22 | | | A.1 Electromagnetic routines | . 23 | | | A.1.1 Subroutine AMPERE | . 23 | | | A.1.2 Subroutine FARADA | . 25 | | R | FFX(| (93)56 | | МІМП | PIC | ' Final | Re | port | |--------------|------------|----------|----------------------------------|-------|-----|---------|----|------| | | | A.1.3 | Subroutine GBTOH | | | | | 27 | | | | A.1.4 | Subroutine GDTOE | | | | | 29 | | | | A.1.5 | Subroutine NILVEC | | | | | 31 | | | | A.1.6 | Subroutine SETVEC | | | | | 33 | | | | A.1.7 | Subroutine ADDVEC | | | | | 35 | | | | A.1.8 | Subroutine CPYVEC | | | | | 37 | | | | A.1.9 | Subroutine AVEVEC | | | | | 39 | | | A.2 | Electro | omagnetic boundary condition rou | tines | | | | 41 | | | | A.2.1 | Subroutine BCOPAT | | | | | 41 | | | | A.2.2 | Subroutine BCONE | | | | | 43 | | | | A.2.3 | Subroutine GLUEIO | | | | | 45 | | | A.3 | Particl | e routines | | | | | 47 | | | | A.3.1 | Subroutine SETCUR | | | | | 47 | | | | A.3.2 | Subroutine MOVCUR | | | | | 49 | | | | A.3.3 | Subroutine ACCEL | | | | | 55 | | | A.4 | Particl | e boundary condition routines . | | | | | 57 | | | | A.4.1 | Subroutine EMITEL | | | | | 57 | | | | A.4.2 | Subroutine QSHARE | | | | | 59 | | В | Ann | nex 1:] | Report RFFX(92)52 | | | | | 61 | | \mathbf{C} | Anr | nex 2: 1 | mimdpic program .doc files | | | | | 62 | | Accessi | on For | |---------|----------------| | TIS C | | | DTIC T | | | Vnenno | ieation | | Justii | 1646104 | | | | | By | bution/ | | | lebility Godes | | TANK I | Avail and/or | | 1 | Special | | 3286 | i i | | | 1 | | K., | ł 1 ' | | 1 1 | | D Annex 3: Running mimdpic on the iPSC DTIC QUALITY INSPECTED & 63 # GENERAL GEOMETRY PIC FOR MIMD COMPUTERS: FINAL REPORT # James W Eastwood, Wayne Arter and Roger W Hockney #### June 1993 #### **SUMMARY** The objectives of the work programme specified in the Proposal[3], namely the - (i) derivation of MIMD oriented algorithms in general curvilinears. - (ii) development of a 2-D multiblock benchmarking computer program, and - (iii) execution of benchmarking computations have all been achieved. The conclusion from the study is that the proposed methods will efficiently use MIMD computers in the design and evaluation of HPM sources with complex geometries. When implemented on a large parallel computer, the general geometry PIC schemes will allow hitherto unattainable accuracies and system sizes to be modelled. #### 1 Introduction The work described in this Final Report summarises the work undertaken in the research project sponsored by the Air Force Office of Scientific Research (AFSC) under Contract F49620-92-C-0035, "General Geometry PIC Algorithms and Software for Distributed Memory MIMD Computers". The objectives of the work programme of this Contract are described in the proposal [3] J W Eastwood, A Proposal to Develop General geometry PIC Algorithms and Software for Distributed Memory MIMD Computers, RP363, Culham Laboratory, Nov 1991. These objectives may be summarised as - the derivation of MIMD orientated algorithms in general curvilinears. - the development of a 2-D multiblock benchmarking computer program, - benchmarking computations. The approach proposed, and successfully implemented uses - the 'Virtual Particle' derivation method [2] applied to tensor field components, - a multiblock spatial decomposition applied to both fields and particles. - transfinite interpolation subdivision of the curvilinear quadrilateral multiblocks into quadrilateral elements, - indirect ("glue patch") addressing between multiblocks, and logical square mesh (i,j) node addressing within blocks. The programme of work was divided into four Tasks: - Task 1 Prepare a Report containing the derivation and statement of the general geometry electromagnetic particle in cell algorithms to be implemented in the 2-D benchmark program. - Task 2 Develop the single block solver software modules for: - (i) explicit time stepping of Maxwell's equations, - (ii) explicit particle time stepping. - (iii) glue patch transformations. - Task 3 Develop the 2-D multiblock benchmarking program. - **Task 4** Perform demonstration test runs on the Intel computer at Phillips Laboratory. These Tasks and their outcome are described in detail in the following four Sections. In addition to the Final Report. Culham undertook to supply (subject to IPR conditions specified in [3]) a final version of the software and test input and output data sets. These have already been delivered and installed on computers at Phillips Laboratory. Conclusions and recommendations from the work undertaken on this Contract are described in the final Section. Whilst the immediate goals of the work on this Contract are Tasks 1-4 listed above, a broader view has been taken in treating them as steps towards the ultimate practical realisation of state-of-the-art simulation software for three dimensional configurations. The software is intended primarily to aid in the design and interpretation of HPM sources and power transmission systems, although the fundamental nature of the core software is such that it may be of utility in other computational electromagnetic applications. ## 2 Task 1: Algorithm Derivation The physics, numerical analysis, software design, the impact of contemporary computer architecture, and the eventual need to extend to three dimensions have all been taken into account in the algorithm derivation and in the design and implementation of the software. The approach adopted is that which we believe most effectively realises the underlying aim of the work, and has the following features: - a variational finite element derivation, using tensor fields in the action integral formulation of Maxwell's equations, - covariant (E and H) and contravariant (d and b) electromagnetic field components. - orthogonal coordinates where appropriate, but general curvilinear coordinates where the extra freedom is needed. - multiblock spatial decomposition of complex domains, - indirect ("glue patch") addressing between blocks. - regular (i, j, k) cubic lattice addressing within blocks. - transfinite interpolation subdivision of curvilinear hexahedral blocks into finite elements. - compact metric storage, and - data and algorithm organisation optimised to exploit distributed memory MIMD computers. To design software, which not only meets the objectives (see above) but also provides the basis for a general curvilinear field solver with multiblock decomposition amenable to distributed memory MIMD implementation, has demanded extensive numerical analysis, software engineering and benchmarking. In the course of this work, a number of problems have been encountered; for example, in discretising the constitutive relationships and boundary conditions, in defining an effective data storage scheme for handling the metric special cases, in designing for high computational intensity in MIMD multiblock implementations, and so forth. All problems encountered have been substantially overcome. A
detailed discussion of the algorithm derivation and statement is given in the Task 1 Report J W Eastwood, R W Hockney and W Arter, General Geometry PIC for MIMD Computers RFFX(92)52, Culham Laboratory, August 1992 which is appended to the present Report as Annex 1. #### 3 Task 2: Uniblock Solver Software The general geometry VP electromagnetic PIC derivation described in Annex 1 reduces the problem of modelling a complex shaped device into that of computing fields and particle dynamics in a set of rectangular blocks (in curved space) with boundary conditions applied only at the surfaces of the blocks. Boundary conditions are implemented by copying data from the source block surfaces (currents for Ampere's Law, electric fields for Faraday's Law and particle coordinates for the equations of motion) to the source glue patch buffers, performing appropriate transformation of data in the gluepatch buffers, and then copying the results from the target gluepatch buffers to the target blocks. Each uniblock of the multiblock decomposition behaves as an independent computation with boundary conditions provided by surface boundary condition patches or gluepatches. This independence is reflected in the coding of the uniblock subprograms, which are written in terms of the local block indexing and local position coordinates. The objective of Task 2 was to write Fortran code for the uniblock calculations. These subprograms may be divided as follows: - (i) electromagnetic routines - (ii) electromagnetic boundary condition routines - (iii) particle routines - (iv) particle boundary condition routines. Annex 2 lists the documentation modules from the Fortran benchmark program delivered to Phillips Laboratory. The uniblock subprograms described below are provided as part of the benchmark program. The OLYM-PUS conventions for notation, layout and documentation [1] have been followed. Subprograms with the same names as those in the prototypical timestepping program CRONUS have the same function as the CRONUS dummy counterparts. In referring to subprograms in the following subsection the notation (c.s)name will be used, so for example (2.20) AMPERE will refer to the main calculation (class 2) routine, subroutine number 20, which is stored in file c2s20.f. The contents of file c2s20.f will be subroutine AMPERE, which computes the displacement current (cf documentation file INDSUB.doc in Annex 2). Similarly, common blocks have their group and member numbers; for example, [C4.5] COMADP is a member of group 4 (housekeeping) blocks with name COMADP, etc. ## 3.1 Electromagnetic routines The principal routines for advancing Maxwell's equation in each uniblock are - (2.20) AMPERE which computes scaled contravariant displacement currents, d^i , according to eq(4.6.5) of Annex 1. - (2.21) FARADA which updates scaled contravariant magnetic fields, b', according to eq(4.6.8) of Annex 1. - (2.22) GBTOH which computes covariant magnetic field intensities, H_i , from b^i (eq(4.5.1) of Annex 1). - (2.23) GDTOH which computes covariant electric fields. E_i , from d^i (eq(4.5.2) of Annex 1). Input and output to these routines is via formal parameters. Included common blocks are [C1.9] COMDDP and [C4.5] COMADP. The first of these is to give access to OLYMPUS development and diagnostic parameters for code testing, and the second contains symbolic names of addressing constants. The use of symbolic addressing constants was adopted to allow dimensionality and data storage layout to be changed without recoding the uniblock routines. The remaining uniblock electromagnetic routines are general mesh manipulation routines, applicable to any vector field defined on the element net. These routines perform the following functions. - (1.21) NILVEC sets all nodal amplitudes of a vector field on the element net to zero - (1.20) SETVEC sets nodal amplitudes to a constant vector - (2.26) ADDVEC adds two vector fields together - (2.34) CPYVEC copies one vector field to another - (2.36) AVEVEC averages two vector fields. Specifications of the input to and output from these electromagnetic routines of the uniblock solver software are given in the nine subsections of Appendix A.1. These routines can be used as they stand for both two and three dimensional calculations. ## 3.2 Electromagnetic boundary condition routines The uniblock electromagnetic boundary condition routines (2.25) BCOPAT and (2.28) BCONE are used respectively to apply external boundary conditions on the displacement field and electric field. The present versions of these routines can apply conductor, applied field and isotropic resistive wall boundary conditions for element nets which are orthogonal at the external boundaries. The routines are written to work in both two and three dimensions. Internal boundary conditions between blocks are handled by the gluepatch routine (2.30) GLUEIO. This routine works for othogonal and non-orthogonal in both two and three dimensions. A specification of the input to and output from the uniblock electromagnetic boundary condition routines listed above is given in the Appendix, subsection A.2. #### 3.3 Particle routines The principal particle integration routines are - (2.11)MOVCUR , which updates the particle position coordinates and assigns current to the element net according to eqs(5.2.9)-(5.2.12) of Annex 1 - (2.12)ACCEL , which updates particle momenta using the scheme described in Section 5.4.2 of Annex 1. MOVCUR calls subsidiary routine MERGE in computing the location of the virtual particles, and calls ASSCUR to assign current from the particles to the element net. A specification of the input to and output from these uniblock particle routines is given in the Appendix, subsection A.3. The first subprogram listed therein, (2.10) SETCUR reinitialises the current accumulation arrays each timestep. # 3.4 Particle boundary condition routines Internal particle boundary conditions and particle absorption at external boundaries are handled by the gluepatch routine (2.14)PARTIO of the multiblock test program (cf Section 3). Particle injection is handled by (2.19) INJECT, which uses the uniblock routine (2.18)QSHARE to find charge density at cathode surfaces and (2.13)EMITEL to emit electrons from the cathode surface using a space charge limited emission algorithm. Table 1: Global Addressing Arrays | Name | Meaning | |---------------|--| | MPESTB | Processor to process pointer table | | MPORTB | Process to processor pointer table | | MBKPES | Block to process pointer table | | MPRBLK/NXTBLK | Process to block pointer header and link tables | | MPATBK | Patch to block pointer table | | MBKPAT/NXTPAT | Patch to block pointer header and link tables | | MBKTYP | Block to blocktype pointer table | | MBCPBK | Boundary condition (bc) patch to block pointer table | | MBKBCP/NXTBCP | Block to be patch pointer header and link tables | | MPATBK | Gluepatch to block pointer table | | MBKPAT/NXTPAT | Block to gluepatch pointer header and link tables | A specification of the input to and output from these uniblock particle boundary condition routines is given in the Appendix, subsection A.4. # 4 Task 3: Multiblock Test Program The Multiblock Test Program provides the testbed in which the uniblock modules described in the previous section are combined with control and message passing routines to form the MIMD-PIC test program. The main control routine which calls the various uniblock routines is (2.1)STEPON. STEPON calls further routines (2.24)BCSURD. (2.26)BCSURE and (2.29)BCSYM to control the application of external electromagnetic boundary conditions, and (2.32)BLKIO to handle the transformation and copying of electromagnetic gluepatch data to and from the gluepatch buffer arrays. Particle data is copied to and from gluepatch buffer arrays by (2.14)PARTIO. Particle injection boundary conditions are controlled by (2.19)INJECT. # 4.1 Data Organisation Global and local data organisation in the program both follow the scheme outlined in Annex 1. Table 1 summarises the array names for pointer tables connecting processor to process, process to block, block to blocktype, block to boundary patch and block to gluepatch. In most cases there are two-way pointers, and in instances where two names are given, pointers are implemented as linked lists. Global data have the same values on all processes. Local data have different values on different processes. Local data includes the gluepatch to buffer pointers (MGLTOB and MBTOGL), field and particle addressing data, and the field and coordinate values. Field data for each uniblock is mapped onto one dimensional Fortran arrays as described in Section 7.4 of Annex 1. Uniblock subprograms (cf Section 3) are written relative to origin 1 in the field and addressing arrays. The relevant origin location in the multiblock arrays for each block is passed to the subprograms by calling with the appropriate offsets. This can be seen by inspection of (2.1) STEPON. For example ``` C CL 1.2 clear current arrays CALL SETCUR(+ LBLAS (LOBLAS(IBTYPE)), + C (LORFBL(IBLOCK))) C ``` passes the block addressing information in array LBLAS for block type IB-TYPE, and sets currents C to zero for block IBLOCK. Similarly, particle address and coordinates are stored in one dimensional arrays LPARAS and COORDS, respectively. Offsets for each block are passed to uniblock routines by calling with the pointer to the location of origins of coordinate (LOCOOR) to the current block, for example ``` C C move CALL MOVCUR(0, LPARAS(LOPARA(IBLOCK)), SPATR, LECOVA(1,LOECOA(IBTYPE)), ECOV(LOECOV(IBTYPE)), COORDS(LOCOOR(IBLOCK)), GPATI, GPATI, LBLAS (LOBLAS(IBTYPE)), C (LORFBL(IBLOCK))) ``` For further information on the data storage, see Annex 2 and the documented program listing. #### 4.1.1 Program Structure The benchmark program, MIMD-PIC, follows the canonical notation and structure of the skeleton initial value/boundary
value timestepping program CRONUS [1]. Program flow is controlled by (0.3)COTROL, the main timestep loop is controlled by (2.1)STEPON and output is controlled by (3.1)OUTPUT. The decimal numbered subsections of (2.1)STEPON reflect the steps of the timestep loop:- ``` (1) move particles and compute currents loop blocks or process (1.1) (1.2) initialise current (SETCUR) (1.3) inject particles (INJECT) (1.4) move and accumulate current (MOVCUR) (1.5) sort lost particles to gluepatch buffer (PARTIO) end loop loop to empty gluepatch buffers (1.6) exchange particles (XPART) (1.7) complete move for exchanged particles loop blocks on process move particle from buffer to block (MOVCUR) sort lost particles to gluepatch buffer (PARTIO) end loop end loop (2) update displacement field loop blocks on process (2.1) compute H from b (GBTOH) (2.2) compute displacement current (AMPERE) (2.3) load gluepatch buffers (BLKIO) end loop (2.4) exchange gluepatch buffers (XPATCH) loop blocks on process (2.5) copy gluepatches to blocks (BLKIO) (2.6) apply boundary conditions to d (BCSYM, BCSURD) (3) compute new E field loop blocks on process (3.1) compute E from d (GDTOE) (3.2) load gluepatch buffers (BLKIO) end loop (3.3) exchange gluepatch buffers (XPATCH) ``` ``` loop blocks on process (3.4) copy glue patches to blocks (BLKIO) end loop (3.5) apply boundary conditions to E (BCSYM, BCSURE) ``` (4) advance magnetic fields loop blocks on process save old b (CPYVEC) advance b (FARADA) compute time centred b (AVEVEC) (5) accelerate particles ACCEL εnd loop The numbering in this summary of the timestep loop corresponds to the section numbers in (2.1) STEPON, and the names in brackets are the subprogram names. #### 4.2 Test Cases The source, executables and test data for the workstation version of MIMD-PIC has been installed in directory may12.d on the SUN workstation ppws04 at Phillips Laboratory. This version differs primarily from the iPSC version in that calls to Intel interprocessor communications routines have been replaced by dummies. To execute the program using one of the test datasets, e.g. test17.dat type #### xmimdpic test17.dat If the zghost library has been linked into zmimdpic, then a window with graphics output will appear, otherwise only printer output file o_test17p1, restart binary file r_test17p1 and graphics output file g_test17p1 will be produced. The graphics file may be viewed using the GHOST interactive viewer program zghost[5]. The test data sets included in the directory may 12.d are test1.dat : coded exchange test test2.dat : current and d array test3.dat : transmission line test/constant d test4.dat : transmission line test/travelling wave test5.dat 3-D coded current array 3-D field test test6.dat test7.dat : particle mover test test8.dat particle mover test test9.dat : periodic mover test test 10.dat : cvclotron orbit test 11.dat cyclotron with E × B test 12.dat : current assignment check : short MITL test test 13.dat test 14.dat : longer MITL : Further $E \times B$ test test 15. dat test 16.dat : 1 cavity device/no particle : 5 cavity MILO/few particles test 17. dat test 18.dat : 4 cavity MILO/50 steps test 19. dat : Symmetry bc EM transmission line : test error in G2LMAT test20.dat test21.dat : particle reflection be test test22.dat : uniform d start 5 cavity milo/sheat plot : 1 block MILO test test23.dat test24.dat : 20 block MILO test/5000 steps test25.dat 20 block/finer mesh MILO 15,000 steps : 04 block MILO test26.dat test31.dat : 3-D version of test 1 test33.dat 3-D version of test 3 : 3-D version of test 4 test34.dat The input and output dataset for these test cases are in directory may12.d under user eastwood on the ppws04 machine. input dataset testnn.dat has a corresponding output file o_testnnp1. GHOST graphical output file g_testnnp1 and restart file r_testnnp1. (The suffix 'p1' is for a one processor run. Output from m processor runs on the iPSC have suffices pm:r for the rth processor output from an m processor hypercube). The input and output datasets are largely self explanatory, so will not be described further here. The graphical output files may be viewed either using the GHOST interactive X-window viewer *rghost*, or by converting them to (say) Postscript files and printing them. # 5 Task 4: iPSC Parallel Benchmarking The parallel implementation of the multiblock program differs only in the handling of the gluepatch buffer exchange between uniblocks. In the serial code, gluepatch exchange involves only memory to memory copying. Figure 1: A snapshot of the radial fields and electron distributions from the MILO test run test 25. The electric fields are measured along lines parallel to the axis of the device through the centre of the drift space (green/black curve), and half way up the cavities (red/blue curve). Fields are in units of applied field, and distance is in element widths. The parallel code uses memory to memory copying for gluepatches between uniblocks on the same processor, and uses interprocessor message passing between blocks on different processors. The gluepatch exchange subprogram (2.31)XPATCH contains explicit calls to iPSC routines, and in the serial version, these routines are replaced by dummies (cf file cps1.f). The test cases described below were chosen firstly to show that the parallel implementation worked correctly, and secondly to evaluate the performance enhancements that could be achieved by parallel processing. ## 5.1 Test problems The test problems for the parallel benchmarking were chosen subject to the constraints that - they use simple geometrical elements, since the general metric element computation routines have not been incorporated in the benchmark software. - they reflect realistic engineering types of calculations where the domains are not simply rectangles, and the particle filling is nonuniform, - the results can be cross checked with those from existing serial codes. These constraints led to a planar MILO configuration being chosen for the example geometry. Typically, MILO calculations are started from an empty device with zero fields, and an electric field is applied at the generator boundary. Computations are then run for several tens of thousands of step. Figure 1 shows the axial electric fields and electron distribution for one such calculation after 12,000 steps. This computation showed the same behaviour as a cross check using the MAGIC code [6] The two test cases for the parallel computations are the same as two of the test cases listed in Table 1. The input datasets case1.dat and case2.dat are the parallel computation equivalents of test17.dat and test24.dat, respectively. The datasets for the parallel runs differ from the serial ones only in the addition of an extra data input variable to specify the number of processors to be used for the computation. case1.dat (test17.dat) is a small calculation example, which describes a five cavity MILO using 12 uniblocks with coarse element nets. The 100 step run follows the standard MILO startup from an empty field-free configuration. Large electron superparticles are used so that by the end of the 100 step run there are less than 140 particle in the MILO. Running the profiler # Blocks and Particles Colour Coded by Process Figure 2: The streak plot of particle trajectories for iPSC run using dataset case1.dat shows the correct passing of particle coordinates between uniblocks on the workstation version of the code for this test case showed that the mix of work was uncharacteristic of particle calculations. The breakdown of the main elements of the timestep cycle was as follows: - 34% PARTIO and BLKIO - 25% AMPERE, GDTOE, FARADA and GBTOH - 14% MOVCUR and ACCEL The dominant part of the calculation cycle is the work to exchange data between block, followed by the work in the electromagnetic field calculation. case2.dat (test24.dat) is a medium sized calculation. It was chosen to reflect the general characteristics of a production calculation, but in a run which takes only a .ew (100) timesteps. This differs from the normal MILO runs in that the device is initially filled with a nonzero electric and magnetic field. The result is that electrons are emitted from the whole length of the cathode, and there is a strong initial transient where the electrons fill only part of the device volume. The percentages of the calculation time taken by the patch exchange, electromagnetic and particle parts are now - 6% PARTIO and BLKIO - 12% AMPERE, GDTOE, FARADA and GBTOH - 73% MOVCUR and ACCEL This ordering of the amount of work is more typical of realistic particle computations, where the particle integration dominates. The interblock data transfer routines are now a small part of the serial calculation. Since it is only this part of the calculation which involves message passing in the parallel implementation the scope for parallel speedup for case2.dat will be much greater than for case1. Further cases, where the benchmark code is extended to undertake three dimensional calculations, are planned for the future. On the basis of computational intensity estimates, we anticipate much greater scope for speedup than can be achieved in two dimensions. 3-D tests would be invaluable in evaluating the capabilities of machines such as the Intel Paragon for use in large scale electromagnetic computations. #### 5.2 Benchmark results Case-1 has been used as a validation example throughout the development of the parallel code, because it contains particles which pass through several blocks belonging to different processors. To demonstrate that these complicated cases are being correctly computed. Fig. 2 shows the orbits of particles in which the colour changes as the particles are computed by different processors. Such a colour change indicates that the particle coordinates are being correctly transferred by way of a message containing their coordinates being sent from one processor to another. We also note that the orbits do not
stop at the non-physical boundary between the regions computed by different processors, as would be the case if the message transfer between processors was not operating correctly. Figure 3 shows the scaling characteristics of case-1 when run on an iPSC/860 with up to 16 processors, together with the ideal speedup line. The unit of performance used is timesteps per second (tstep/s), and the graph shows how the performance scales for a fixed size problem as the number of processors increases. This unit of performance is to be preferred to the traditional Speedup (ratio of p-processor performance to one processor performance). because it retains the absolute speed of the calculation which is of more interest to the user than a speedup ratio. The ideal linear speedup line is also shown for the case with output to the cube disk and additional diagnostic output switched on (NLREPT=T); this is the theoretical performance which would be obtained if the performance scaled up linearly with the number of processors. This curve will not be reached in practice because of load imbalance, communication overheads, and essentially serial code that cannot be parallelised. The latter includes any code that is repeated for convenience in all processors, and will eventually cause the performance to saturate (Amdahl saturation) and even subsequently decrease with the number of processors. Three curves are shown depending on whether the printed output is returned to the host (bottom two curves marked to HOST), or whether it is sent to the to the disks that are directly connected to the iPSC/860 hypercube (top curve marked to CUBE). The output is controlled by the variable NL-REPT=T (full report) or NLREPT=F (minimal report). As already noted, case-1 is a small test calculation used in program development, and is too small to make efficient use of a large MPP. It is not surprising, therefore, that the performance scaling is poor. All curves show the onset of Amdahl saturation, due to repeating the output in all processors, but the importance of using the CUBE, rather than HOST file system is evident. Figure 4 shows the scaling behaviour for the medium sized case-2, compiled under both if 77 (UNOPTIMISED) and if 77 -O (OPTIMISED). The ideal linear speedup is fitted to the optimised case. The gain obtained using compiler optimisation is clearly seen. Although the performance can be seen to fall-off from the linear speedup line, the scaling can be regarded as reasonable for a problem of this size. Even when there are only four blocks per processor, more than 75 per cent of the ideal linear speedup is realised. Unless the uniblock are further subdivided, saturation for this case must be reached by 64 processors. However, for the type of calculation for which this Figure 3: Temporal Performance in timestep per second (tstep/s) for case-1. software is designed, we would not expect to meet performance saturation until several hundred processors were used. More data is required is required for the larger cases to determine the best buffering strategy, and adapt the software to return the best performance. This requires access to an Intel Paragon with at least 200 processors, and preferably more. # 6 Final Remarks The objectives of the work programme specified in the Proposal[3], namely the - (i) derivation of MIMD oriented algorithms in general curvilinears. - (ii) development of a 2-D multiblock benchmarking computer program, and - (iii) execution of benchmarking computations Figure 4: Temporal Performance in timestep per second (tstep/s) for case-2. have all been achieved. In some aspects the results achieved have exceeded requirements. For instance, the uniblock routines (Section 3) and the multiblock test program (Section 4) can already be used in their present form for both two and three dimensional cases. Although the software is suitable for parallel benchmarking, much work remains before it becomes a usable tool for microwave device simulation; the initialisation is difficult to use in its present form, and still lacks the subprograms to compute metric tensor elements for general curvilinear uniblocks; also the output from the code is quite limited. Further development and a considerable amount of validation is required before the software can be regarded as sufficiently debugged for routine microwave computations. Most of the core timestepping routines for the three dimensional extension of the benchmarking code are complete. Known exceptions to this are - (i) the ability to handle general curvilinear external boundary conditions on the electromagnetic fields. - (ii) non-lumped approximations to the electromagnetic equations. - (iii) three dimensional space charge limited and beam emission particle boundary conditions. It emerged during the implementation of the particle integration routines that a more efficient particle momentum integration may result from using local non-orthogonal coordinates rather than local cartesians; we recommend that the question as to which approach is most effective is resolved before further extension of the particle software is undertaken. The results of the preliminary benchmark computations showed encouraging speed up, even for modestly sized calculations. The present implementation bases message passing on a patch to patch basis. On machines with high interprocessor message passing latency, further speed up would result from presorting the patches and performing message passing on a processor by processor basis (cf below). #### 6.1 The LPM2 benchmark The results reported in section 5.2 show that the benchmark version of the new parallel code works, and can be used to test the scaling behaviour of Massively Parallel Processors (MPPs) that may be considered for acquisition by the USAF, both now and in the future. The most useful way of doing this is to offer the benchmark (which we have called LPM2 for Local-Particle-Mesh #2) as a component of a widely disseminated benchmark set; this will result in performance numbers being produced by the manufacturers as a matter of course on all their new computers. Thus the USAF would see that performance of one of their important class of codes quoted without having to take any action, much in the same way that LINPACK benchmark results currently appear. A recent initiative by large scale computer users was taken at Supercomputing92 for exactly this purpose and has held three meetings. This committee, called the ParkBench committee (Parallel Kernel Benchmarks), aims to specify a set of public-domain benchmarks for the evaluation of parallel systems and MPPs that is acceptable to both the user community and the manufacturers. This committee is currently chaired by Professor Hockney, and is looking for a parallelised PIC code, which expands up to MPP sized problems. In our view it would be in the long-term advantage of the USAF to put the LPM2 benchmark code into the public domain and offer it to fulfill this role in the ParkBench benchmark suite. If USAF is agreeable to this action Professor Hockney will undertake to submit LPM2 to ParkBench and hopefully have it encorporated in the benchmark suite. In order to test the behaviour of the new parallel code fully it is necessary to run it on a real machine with several hundred processors. This should be a Paragon, and/or competitive computer (e.g. Meiko CS2, currently being considered by LLL). This will determine the extent of performance saturation which occurs with the present code. There are steps that can then be taken to improve the performance at saturation, and to delay the onset of saturation. However without access to a large MPP, the timings necessary for such an optimisation cannot be performed. We place high priority on obtaining such measurements as the first stage of the proposed future work. Early measurements on the Intel Paragon [7] show that, although the asymptotic bandwidth of the Paragon is about eight times that of the iPSC/860, the message startup time is about twice as long as that of the Intel iPSC/860. Since the arithmetic processors used on the two computers are the same, the Paragon will show improved performance over the iPSC/860 only if a few long rather than many short messages are sent. This puts a premium on merging many small messages into one large one and then sorting the results after the message has arrived. The current code does not exploit this possibility, and we recommend that one line of future development be to insert such message merging and sorting code. #### 7 References - [1] R W Hockney and J W Eastwood, Computer Simulation Using Particles, (Adam Hilger/IOP Publishing, Bristol & New York, 1988). - [2] J W Eastwood, The Virtual Particle Electromagnetic Particle-Mesh Method, Computer Phys Commun 64(1991)252-266. - [3] J W Eastwood, A Proposal to Develop General Geometry PIC Algorithms and Software for Distributed Memory MIMD Computers, Culham Laboratory Proposal RP363, Nov 1991. - [4] J W Eastwood, R W Hockney and W Arter, General geometry PIC for MIMD Computers, Report RFFX(92)52, Culham Laboratory, August 1992. - [5] W.A.J. Prior, GHOST User Manual Version 8, UKAEA Culham Laboratory, 1991. - [6] M Amman, private communication - [7] R W Hockney, private communication A Appendix: Uniblock Subroutine Input and Output Specification # A.1 Electromagnetic routines #### A.1.1 Subroutine AMPERE #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD # Arguments on Entry | C | Real array | contravariant current | |--------------|---------------|------------------------------| | Н | Real array | covariant magnetic intensity | | KBLAS | Integer array | block addressing structure | # Inputs Through Common # Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET
location in BLAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | # Common Block /COMDDP/ NLOMT2 Logical array #### **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |--------|---------|--------------------| | ISUB | Integer | argument of EXPERT | RFFX(93)56 MIMD PIC Final Report Arguments on Exit DDOT Real array contravariant displacement current Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ NONE #### A.1.2 Subroutine FARADA #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### **Arguments on Entry** B Real array scaled contravariant magnetic field E Real array covariant electric field KBLAS Integer array block addressing structure #### Inputs Through Common #### Common Block /COMADP/ **MINCO** Integer Mesh INCrement Origin in BLAS MODKEY Mesh orthogonality and dimension key location Integer **MOFSET** Integer Mesh OFfSET location in BLAS MSIZO Integer Mesh SIZe Origin in BLAS **M\$PACE** Integer Mesh SPACE reserved location in BLAS **MXPDIM** Integer Max number of physical dimensions (=3) # Common Block /COMDDP/ NLOMT2 Logical array #### **Arguments of Called Routines** ICLASS Integer argument of EXPERT ISUB Integer argument of EXPERT #### **Arguments on Exit** B Real array scaled contravariant magnetic field RFFX(93)56 MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ NONE #### A.1.3 Subroutine GBTOH #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### Arguments on Entry | В | Real array | scaled contravariant magnetic field | |--------|---------------|-------------------------------------| | GBH | Real array | b^i to H_i conversion tensor | | KBLAS | Integer array | block addressing structure | | KGBHAD | Integer array | GBH addressing structure | # Inputs Through Common # Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MINCOG | Integer | Mesh INCrement Origin in G addressing | | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | # Common Block /COMDDP/ NLOMT2 Logical array # **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |--------|---------|--------------------| | ISUB | Integer | argument of EXPERT | RFFX(93)56 # MIMD PIC Final Report Arguments on Exit Н Real array covariant magnetic intensity Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ NONE #### A.1.4 Subroutine GDTOE #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### **Arguments on Entry** | D | Real array | scaled contravariant displacement field | |--------|---------------|---| | GED | Real array | d^i to E_i conversion tensor | | KBLAS | Integer array | block addressing structure | | KGEDAD | Integer array | GED addressing structure | # Inputs Through Common #### Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MINCOG | Integer | Mesh INCrement Origin in G addressing | | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MORIGG | Integer | Mesh ORIGin in G addressing | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | # Common Block /COMDDP/ NLOMT2 Logical array #### **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |--------|---------|--------------------| | ISUB | Integer | argument of EXPERT | RFFX(93)56 # MIMD PIC Final Report Arguments on Exit B Real array scaled contravariant magnetic field **Outputs Through Common** Common Block /COMADP/ NONE Common Block /COMDDP/ NONE #### A.1.5 Subroutine NILVEC #### **External Routines** **EXPERT** #### **Intrinsic Functions** MAX MOD #### Arguments on Entry KBLAS Integer array block addressing structure # Inputs Through Common # Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|-----------------------------|---| | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MORIGG | $Int \epsilon g \epsilon r$ | Mesh ORIGin in G addressing | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | # Common Block /COMDDP/ NLOMT1 Logical array # **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |--------|---------|--------------------| | ISUB | Integer | argument of EXPERT | #### Arguments on Exit PV Real vector field set to zero MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ #### A.1.6 Subroutine SETVEC #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD # Arguments on Entry KBLAS Integer array block addressing structure KCASE Integer = 1 for d and = 2 for b fields PVALS Real array 3- vector of values to which PV is set #### Inputs Through Common #### Common Block /COMADP/ MINCO Integer Mesh INCrement Origin in BLAS MODKEY Integer Mesh orthogonality and dimension key location MOFSET Integer Mesh OFfSET location in BLAS MSIZO Integer Mesh SIZe Origin in BLAS MSPACE Integer Mesh SPACE reserved location in BLAS MXPDIM Integer Max number of physical dimensions(=3) #### Common Block /COMDDP/ NLOMT1 Logical array #### **Arguments of Called Routines** ICLASS Integer argument of EXPERT ISUB Integer argument of EXPERT #### Arguments on Exit PV Real array vector to be set to PVALS MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ J W Eastwood, R W Hockney and W Arter RFFX(93)56 #### A.1.7 Subroutine ADDVEC #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### **Arguments on Entry** KBLAS Integer array block addressing structure PV1 Real array input vector 1 PV2 Real array input vector 2 #### Inputs Through Common #### Common Block /COMADP/ MINCO Integer Mesh INCrement Origin in BLAS MODKEY Integer Mesh orthogonality and dimension key location MOFSET Integer Mesh OFfSET location in BLAS MSIZO Integer Mesh SIZe Origin in BLAS MSPACE Integer Mesh SPACE reserved location in BLAS MXPDIM Integer Max number of physical dimensions(=3) #### Common Block /COMDDP/ NLOMT2 Logical array #### **Arguments of Called Routines** ICLASS Integer argument of EXPERT ISUB Integer argument of EXPERT #### Arguments on Exit PV1 $Real \ array$ output vector PV1 := PV1 + PV2 ## MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ #### A.1.8 Subroutine CPYVEC #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### **Arguments on Entry** KBLAS I Integer array block addressing structure PV2 Real array input vector #### Inputs Through Common #### Common Block /COMADP/ MINCO Integer Mesh INCrement Origin in BLAS MODKEY Integer Mesh othogonality and dimension key location MOFSET Integer Mesh OFfSET location in BLAS MSIZO Integer r Mesh SIZe Origin in BLAS MSPACE Integer Mesh SPACE reserved location in BLAS MXPDIM Integer Max number of physical dimensions(=3) #### Common Block /COMDDP/ NLOMT2 Logical array ## **Arguments of Called Routines** **ICLASS** Integer argument of EXPERT ISUB Integer argument of EXPERT #### Arguments on Exit PV1 Real array output vector set to PV2 MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ J W Eastwood, R W Hockney and W Arter RFFX(93)56 #### A.1.9 Subroutine AVEVEC #### **External Routines** **EXPERT** #### Intrinsic Functions MAX MOD #### **Arguments on Entry** KBLAS Integer array block addressing structure PV1 Real array input vector 1 PV2 Real array input vector 2 #### Inputs Through Common #### Common Block /COMADP/ MINCO Integer Mesh INCrement Origin in BLAS MODKEY Integer Mesh orthogonality and dimension key location MOFSET Integer Mesh OFfSET location in BLAS MSIZO Integer Mesh SIZe Origin in BLAS MSPACE Integer Mesh SPACE reserved location in BLAS MXPDIM Integer Max number of physical dimensions(=3) #### Common Block /COMDDP/ NLOMT2 Logical array #### **Arguments of Called Routines** ICLASS Integer argument of EXPERT ISUB Integer argument of EXPERT #### Arguments on Exit PV1 $Real \ array$ output PV1 := (PV1 + PV2)/2 ## MIMD PIC Final Report Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ # A.2 Electromagnetic boundary condition routines #### A.2.1 Subroutine BCOPAT #### **External Routines** EXPERT MESAGE #### Intrinsic Functions MAX MOD #### Arguments on Entry | D | Real array | displacement field | |---------------|---------------|--| | DDOT | $Real\ array$ | displacement current | | KBLAS | Integer array | block addressing structure | | KO | Integer array | location of patch origin | | KPBCAT | Integer | patch boundary condition attribute pointer | | KTYPE | Integer | patch type | | KX | Integer array | location of patch extreme | | PATRIB | Real array | patch attribute table | | | | | #### Inputs Through Common #### Common Block /COMADP/ | Integer | bc attribute table step | |---------|---| | Integer | Mesh INCrement Origin in BLAS | | Integer | Mesh orthogonality and dimension key location | | Integer | Mesh OFfSET location in BLAS | | Integer | Mesh SIZe Origin in BLAS
 | Integer | Mesh SPACE reserved location in BLAS | | Integer | Max number of physical dimensions(=3) | | | Integer
Integer
Integer
Integer
Integer | ## Common Block /COMDDP/ NLOMT2 Logical array ## MIMD PIC Final Report #### **Arguments of Called Routines** ICLASS Integer argument of EXPERT ISUB Integer argument of EXPERT #### Arguments on Exit D Real array D modified by boundary conditions DDOT Real array DDOT modified by boundary conditions #### **Outputs Through Common** Common Block /COMADP/ NONE Common Block /COMDDP/ #### A.2.2 Subroutine BCONE #### **External Routines** **EXPERT MESAGE** ## Intrinsic Functions MAX MOD #### **Arguments on Entry** | E | Real array | electric field | |--------------|---------------|----------------------------| | KBLAS | Integer array | block addressing structure | | KO | Integer array | location of patch origin | | KTYPE | Integer | patch type | | KX | Integer array | location of patch extreme | ## Inputs Through Common ## Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | ## Common Block /COMDDP/ NLOMT2 Logical array ## **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |--------|---------|--------------------| | ISUB | Integer | argument of EXPERT | MIMD PIC Final Report Arguments on Exit E Real array E modified by boundary conditions Outputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ #### A.2.3 Subroutine GLUEIO #### **External Routines** **EXPERT MESAGE** #### Intrinsic Functions ISIGN MAX MOD #### Arguments on Entry | KBLAS | Integer array | block addressing structure | |-------|---------------|-----------------------------------| | KCASE | Integer | select copy/add to/from gluepatch | | KO | Integer array | location of patch origin | | KTYPE | Integer | patch type | | KX | Integer array | location of patch extreme | | PATCH | Real array | gluepatch buffer array | | VEC | Real array | block vector field array | ## Inputs Through Common ## Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | | | | | ## Common Block /COMDDP/ NLOMT2 Logical array ## MIMD PIC Final Report ## **Arguments of Called Routines** IC1 Integer argument of MAX ICLASS Integer argument of EXPERT INGP Integer arragingument of MAX ISUB Integer argument of EXPERT ## Arguments on Exit KLEN Integer PATCH Real array VEC Real array ## **Outputs Through Common** Common Block /COMADP/ NONE Common Block /COMDDP/ ## A.3 Particle routines #### A.3.1 Subroutine SETCUR **External Routines** **EXPERT** NILVEC set vector to zero Intrinsic Functions NONE **Arguments on Entry** KBLAS Integer array block addressing structure Inputs Through Common Common Block /COMADP/ NONE Common Block /COMDDP/ NLOMT2 Logical array **Arguments of Called Routines** ICLASS Integer ISUB Integer argument of EXPERT ISUB Integer KBLAS Integer argument of EXPERT argument of NILVEC PCUR Real argument of NILVEC Arguments on Exit **PCUR** Real array initialised current array Outputs Through Common MIMD PIC Final Report Common Block /COMADP/ NONE Common Block /COMDDP/ #### A.3.2 Subroutine MOVCUR #### **External Routines** ASSCUR assign current to block element net **EXPERT** **IVAR** **MESAGE** **PBLINK** manage particle buffering between blocks #### Intrinsic Functions INT MOD **SQRT** #### Arguments on Entry | KBLAS | Integer array | block addressing structure | |--------|---------------|---| | KCASE | Integer | 0 for original move, > 0 for exchange buffer data | | KCOVA | Integer array | block addressing for basis vectors | | KPART | Integer array | particle addressing structure | | PARTAT | Real array | particle attribute table | | PBUFI | Real array | input particle buffer | | PCOORD | Real array | particle coordinate array | | PECOV | Real array | basis vector array | | | | | ## Inputs Through Common ## Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MNMOM | Integer | loc of No of particle MOMentum coords in LPARAS | | MNPOS | Integer | loc of No of particle POSition coords in LPARAS | | MOCPS | Integer | offset for Charge Per Superparticle value | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MORGTI | Integer | Mesh ORIGin of 1/T in Ecov addressing | | MPAINC | Integer | particle attribute table step | | MPNOO | Integer | Particle NO Origin in LPARAS | | MPORO | Integer | Particle Origin table Origin in LPARAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | ## MIMD PIC Final Report #### RFFX(93)56 MSPEC Integer location of no of SPECies in LPARAS MXPDIM Integer Max number of physical dimensions (=3) NOECA Integer no of ECOV addressing entries per component ## Common Block /COMBAS/ NONE Common Block /CHABAS/ NONE Common Block /COMDDP/ NLOMT2 Logical array ## **Arguments of Called Routines** | ICLASS | Integer | argument of EXPERT | |---------------|---------------|--------------------| | IFACEK | Integer | argument of PBLINK | | INC | Integer array | argument of ASSCUR | | INXBUF | Integer | argument of PBLINK | | IOFSET | Integer | argument of ASSCUR | | IOPARO | Integer | argument of IVAR | | IPOMAX | Integer | argument of IVAR | | ISPACE | Integer | argument of ASSCUR | | ISUB | Integer | argument of EXPERT | | JPARTO | Integer | argument of IVAR | | JSPEC | Integer | argument of PBLINK | | NSTEP | Integer | argument of IVAR | | PCUR | Real | argument of ASSCUR | | ZCMULT | Real | argument of ASSCUR | | ZXN | Real array | argument of ASSCUR | | ZXO | Real array | argument of ASSCUR | | | | | #### Arguments on Exit | KPART | Integer array | particle addressing structure | |--------|---------------|-------------------------------| | PBUFO | Real array | output particle buffer | | PCOORD | Real array | coordinate array | | PCUR | Real array | current array | J W Eastwood, R W Hockney and W Arter RFFX(93)56 Outputs Through Common Common Block /COMADP/ NONE Common Block /COMBAS/ NONE Common Block /CHABAS/ NONE Common Block /COMDDP/ NONE Common Block /XXX/ ## MIMD PIC Final Report #### RFFX(93)56 #### Subroutine ASSCUR #### **External Routines** JOIN GHOST routine (for testing) LINCOL GHOST routine (for testing) trajectory element MERGE merge ordered list of intersections PICNOW GHOST routine (for testing) POSITN GHOST routine (for testing) #### Intrinsic Functions INTS MOD #### Arguments on Entry KINC Integer array block mesh increment KOFSET Integer block mesh offset KSPACE Integer block mesh space per component current/particle multiplier PCUR Real array block current array PXN Real array end position of virtual particle PXO Real array start position of virtual particle #### Inputs Through Common #### Common Block /COMIBC/ NODIM Integer dimensionality NOEL1 Integer array no of elements in block type/side XLEN1 Real array length of side of block type #### Common Block /COMGMA/ XYZBLK Real array global reference coordinate of block ## Common Block /COMADP/ MXPDIM Integer Max number of physical dimensions(=3) J W Eastwood, R W Hockney and W Arter RFFX(93)56 Common Block /XXX/ IBLOCK Integer current block number (for testing) ## **Arguments of Called Routines** | ILEN | Integer | argument of MERGE | |--------|----------------|--------------------| | ILEN23 | Integer | argument of MERGE | | INX | Integer array | argument of MERGE | | IOR1 | Integer | argument of MERGE | | IOR2 | Integer | argument of MERGE | | IOR3 | Integer | argument of MERGE | | IOR4 | Integer | argument of MERGE | | ZALFA | Real array | argument of MERGE | | ZXN | Real | argument of JOIN | | ZXO | Real | argument of POSITN | | ZYN | $R\epsilon al$ | argument of JOIN | | ZY0 | Real | argument of POSITN | | | | | #### Arguments on Exit **PCUR** Real array nodal contravariant currents Outputs Through Common Common Block /COMIBC/ NONE Common Block /COMGMA/ NONE Common Block /COMADP/ NONE Common Block /XXX/ ## MIMD PIC Final Report #### Subroutine MERGE #### **External Routines** **NONE** #### Intrinsic Functions NONE #### Arguments on Entry | KA | Integer | length of list a | |----|---------|------------------| | KB | Integer | length of list b | | DA | Darl | 1:-4 -6: | PA Real array list of increasing numbers a PB Real array list of increasing numbers b #### Inputs Through Common NONE ## **Arguments of Called Routines** **NONE** ## Arguments on Exit KC Integer length of merged list c PC Real ordered merged lists a and b #### **Outputs Through Common** #### A.3.3 Subroutine ACCEL #### **External Routines** **EXPERT** #### **Intrinsic Functions** MOD SQRT ## Arguments on Entry | В | Real array | scaled contravariant magnetic field | |--------|---------------|-------------------------------------| | E | Real array | covariant electric field | | KBLAS | Integer array | block addressing structure | | KCOVA | Integer array | block addressing for basis vectors | | KPART | Integer array | particle addressing structure | | PARTAT | Real array | particle attribute table | | PCOORD | Real array | particle coordinate array | | PECOV | Real array | basis vector array | | | | | ## Inputs Through Common ## Common Block /COMADP/ | MINCO | Integer | Mesh
INCrement Origin in BLAS | |---------------|---------|---| | MNMOM | Integer | loc of No of particle MOMentum coords in LPARAS | | MNPOS | Integer | loc of No of particle POSition coords in LPARAS | | MOCPS | Integer | offset for Charge Per Superparticle value | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MORGTI | Integer | Mesh ORIGin of 1/T in Ecov addressing | | MORIGT | Integer | Mesh ORIGin of T in Ecov addressing | | MPAINC | Integer | particle attribute table step | | MPNOO | Integer | Particle NO Origin in LPARAS | | M PORO | Integer | Particle Origin table Origin in LPARAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MSPEC | Integer | location of no of SPECies in LPARAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | | NOECA | Integer | no of ECOV addressing entries per component | MIMD PIC Final Report **NOECC** Integer no of ECOV components per block Common Block /COMBAS/ NONE Common Block /CHABAS/ NONE Common Block /COMDDP/ NLOMT2 Logical array **Arguments of Called Routines** **ICLASS** Integer argument of EXPERT ISUB Integer argument of EXPERT Arguments on Exit PCOORD Real array particle coordinate array **Outputs Through Common** Common Block /COMADP/ **NONE** Common Block /COMBAS/ **NONE** Common Block /CHABAS/ NONE Common Block /COMDDP/ # A.4 Particle boundary condition routines #### A.4.1 Subroutine EMITEL #### **External Routines** **EXPERT MESAGE** #### **Intrinsic Functions** MAX MIN MOD #### **Arguments on Entry** | $R\epsilon al\ array$ | scaled contravariant displacement field | |-----------------------|--| | Integer array | block addressing structure | | Integer array | location of patch origin | | Integer array | particle addressing structure | | Integer array | location of patch extreme | | Real array | charge density | | Real | charge per superparticle | | | Integer array
Integer array
Integer array
Integer array
Real array | ## Inputs Through Common ## Common Block COMADP // | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MNMOM | Integer | loc of No of particle MOMentum coords in LPARAS | | MNPOS | Integer | loc of No of particle POSition coords in LPARAS | | MODKEY | Integer | Mesh orthogonality and dimension key location | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MSPEC | Integer | location of no of SPECies in LPARAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | MIMD PIC Final Report Common Block /COMBAS/ NONE Common Block /COMDDP/ NLOMT2 Logical array **Arguments of Called Routines** **ICLASS** Integer argument of EXPERT ISUB Integer argument of EXPERT Arguments on Exit **KLENO** Integer length of PBUFO PBUFO Real array gluepatch buffer containing new particles PCHG Real array modified PCHG at cathode surface **Outputs Through Common** Common Block /COMADP/ NONE Common Block /COMBAS/ **NONE** Common Block /COMDDP/ ## A.4.2 Subroutine QSHARE #### **External Routines** **EXPERT** 2 #### Intrinsic Functions MOD ## Arguments on Entry | KBLAS | Integer array | block addressing structure | |--------|---------------|-------------------------------| | KPART | Integer array | particle addressing structure | | PARTAT | Real array | particle attribute table | | PCHG | Real array | charge density | | PCOORD | Real array | particle coordinate array | ## Inputs Through Common ## Common Block /COMADP/ | MINCO | Integer | Mesh INCrement Origin in BLAS | |--------|---------|---| | MNMOM | Integer | loc of No of particle MOMentum coords in LPARAS | | MNPOS | Integer | loc of No of particle POSition coords in LPARAS | | MOCPS | Integer | offset for Charge Per Superparticle value | | MOFSET | Integer | Mesh OFfSET location in BLAS | | MPAINC | Integer | particle attribute table step | | MPNOO | Integer | Particle NO Origin in LPARAS | | MPORO | Integer | Particle Origin table Origin in LPARAS | | MSIZO | Integer | Mesh SIZe Origin in BLAS | | MSPACE | Integer | Mesh SPACE reserved location in BLAS | | MSPEC | Integer | location of no of SPECies in LPARAS | | MXPDIM | Integer | Max number of physical dimensions(=3) | ## Common Block /COMBAS/ #### MIMD PIC Final Report Common Block /CHABAS/ NONE Common Block /COMDDP/ NLOMT2 Logical array **Arguments of Called Routines** **ICLASS** Integer argument of EXPERT ISUB Integer argument of EXPERT Arguments on Exit **PCHG** Real array charge density Outputs Through Common Common Block /COMADP/ NONE Common Block /COMBAS/ NONE Common Block /CHABAS/ NONE Common Block /COMDDP/ J W Eastwood, R W Hockney and W Arter RFFX(93)56 B Annex 1: Report RFFX(92)52 # GENERAL GEOMETRY PIC FOR MIMD COMPUTERS James W EASTWOOD Roger W HOCKNEY Wayne ARTER AEA Technology Culham Laboratory Abingdon Oxfordshire OX14 3DB England August 1992 | Document Control Number: AEA/TLNA/31858/RP/1 | | | | |--|---------------|-----------|-----------------| | Date of Issue: June 21, 1993 Issue number: 2 | | | | | Authorization | Name | Signature | Position | | Prepared by | J.W. Eastwood | | Project Manager | | Approved by | D.E.T.F Ashby | | Department Head | ^{©—} United Kingdom Atomic Energy Authority, 1992 — © # Contents | 1 | Intr | roduction | 5 | |---|------|--|----| | | 1.1 | Contents | 5 | | | 1.2 | Acknowledgements | 6 | | 2 | Ten | sor Definitions | 7 | | | 2.1 | Basis Vectors and Components | 7 | | | 2.2 | Coordinate Transformation | 9 | | | 2.3 | Vector Identities | 9 | | | 2.4 | Derivatives of Vectors | 10 | | | 2.5 | Maxwell's Equations | 11 | | | 2.6 | Equations of Motion | 13 | | 3 | Fin | ite Element Generation | 15 | | | 3.1 | Introduction | 15 | | | 3.2 | Isoparametric Elements | 16 | | | | 3.2.1 2-D: Linear Quadrilaterals | 16 | | | | 3.2.2 3-D: Linear Hexahedra | 17 | | | 3.3 | Two Dimensional Interpolation | 18 | | | | 3.3.1 A Tabular Curve Example | 20 | | | | 3.3.2 Coordinate Transformation | 21 | | | 3.4 | Three Dimensional Interpolation | 21 | | | - | 3.4.1 Interpolation between Specified Curves | 21 | | | | 3.4.2 Interpolation between Specified Surfaces | 22 | | | 3.5 | Multiblock Decomposition | 22 | | 4 | Fie | ld Equations | 25 | | - | 4.1 | Introduction | 25 | | | 4.2 | The Variational Formulation | 25 | | | | 4.2.1 The Pointwise Scheme | 26 | | | | 4.2.2 Optimal Schemes | 27 | | | | 4.2.3 Hybrid Schemes | 29 | | | 4.3 | Properties of the Schemes | 29 | | | 4.4 | Maxwell's Equations | 31 | | | ••• | 4.4.1 2-D General Geometry Example | 31 | | | 4.5 | Constitutive Fountions | 33 | | 2 | | RFFX(92)52 | General Geometry MIMD PIC | |---|------------|----------------------------------|---------------------------| | | 4.6 | Algorithm Summary | | | | | 4.6.1 The Timestep Loop | | | 5 | Par | ticle Equations | 37 | | | 5.1 | Variational Formulation | | | | 5.2 | 2-D Assignment | 38 | | | | 5.2.1 Charge Conservation | 40 | | | 5.3 | 3-D Assignment | 41 | | | | 5.3.1 Charge | 41 | | | | 5.3.2 Current | | | | 5.4 | Particle Motion | 42 | | | | 5.4.1 Positions | 42 | | | | 5.4.2 Momenta | 43 | | 6 | Boı | undary Conditions | 45 | | - | 6.1 | Introduction | 45 | | | 6.2 | Fields at Interior Boundaries | | | | 6.3 | Fields at Exterior Boundaries | | | | | 6.3.1 Applied Field | | | | | 6.3.2 Perfect Conductor | | | | | 6.3.3 Resistive Wall | | | | 6.4 | Particles at Interior Boundaries | | | | 6.5 | Particles at Exterior Boundaries | | | 7 | Dat | ta Organisation | 51 | | • | 7.1 | Introduction | | | | | | | | | 7.9 | The Mesh | 51 | | | 7.2
7.3 | The Mesh | | ## **ABSTRACT** A new relativistic electromagnetic PIC algorithm for general two and three dimensional geometries is described. Correct choice of co- and contravariant field components and of weighting yields simple coordinate invariant numerical prescriptions. The combination of isoparametric hexahedral elements, generated by transfinite interpolation, and multiblock decomposition leads to algorithms ideally suited to MIMD computers. • • • # Chapter 1 # Introduction ## 1.1 Contents Virtual Particle (VP) particle-mesh algorithms are now established as an effective approach to obtaining numerical schemes for solving the relativistic Maxwell-Vlasov equations [6, 7, 8, 2, 1, 9]. Unlike conventional Particle-in-Cell (PIC) schemes, they are derived using finite elements in both space and time. Current is assigned from 'virtual particles' placed at points specially interpolated between positions at successive time levels, a procedure which automatically leads to charge conservation. Existing VP implementations use rectangular finite elements in two dimensional cartesian and polar geometries. Only a restricted class of device is well modelled in such circumstances, leading to the need to implement VP in more complex geometries. This report shows how the VP algorithms extend to general three dimensional body-fitted elements [1]. The resulting multiblock decomposition of both field and particle data allow efficient usage of Distributed Memory MIMD architecture computers. The report has been broken down into a number of largely self contained chapters, the contents of which are as follows: Chapter 2 contains definitions and identities in general curvilinear coordinates used in the derivation of the equations for the isoparametric finite element particle-mesh schemes. Chapter 3 describes the method of dividing complex objects into a set of curvilinear hexahedral blocks, and of subdividing those blocks into hexahedral finite elements using transfinite interpolation. Metric tensors and basis vectors are defined by using coordinate transformations
isometric to the electric potential representation. Chapter 4 outlines a number of alternative Virtual Particle schemes for the solution of the electromagnetic field equations and summarises the time step loop for the chosen variant. Chapter 5 presents the Virtual Particle charge and current assignment schemes in general curvilinear coordinates for the linear basis function finite elements discussed in Chapter 4 for Maxwell's equations. Chapter 6 describes the treatment of boundary conditions. Chapter 7 outlines the planned data organisation in the MIMD implementation of the algorithm. ## 1.2 Acknowledgements This report was prepared as part of a research project sponsored by the Air Force Office of Scientific Research (AFSC) under Contract F49620-92-C-0035, "General Geometry PIC Algorithms and Software for Distributed Memory MIMD Computers". A substantial part of the material contained in this report was developed from research undertaken during earlier research projects ABR 40 451 "Electromagnetic Modelling" sponsored by AEA Corporate Research and RAE 1B/7 "3-D Modelling of HPM Sources" sponsored by RAE Farnborough. # Chapter 2 ## **Tensor Definitions** This Chapter contains definitions and identities in general curvilinear coordinates used in the derivation of the equations for the isoparametric finite element particle-mesh schemes. ### 2.1 Basis Vectors and Components Let the reference cartesian coordinates have components (x^1, x^2, x^3) and unit vectors $(\hat{\mathbf{x}}_1, \hat{\mathbf{x}}_2, \hat{\mathbf{x}}_3)$, so that a vector, \mathbf{x} , may be written $$\mathbf{x} = x^i \hat{\mathbf{x}}_i \tag{2.1.1}$$ where summation over the repeated index i = 1, 2, 3 is implied. Now suppose that (x^1, x^2, x^3) are expressed as functions of the curvilinear coordinate components $(\bar{x}^1, \bar{x}^2, \bar{x}^3)$, i.e. $$x^1 = x^1 (\bar{x}^1, \bar{x}^2, \bar{x}^3), \text{ etc,}$$ (2.1.2) or more concisely $$\mathbf{x} = \mathbf{x}(\bar{\mathbf{x}}) \tag{2.1.3}$$ We define the basis vectors $$\mathbf{e}_{i} = \frac{\partial \mathbf{x}}{\partial \bar{x}^{i}} \tag{2.1.4}$$ and the reciprocal basis vectors $$\mathbf{e}^i = \nabla \bar{x}^i \tag{2.1.5}$$ A vector A may be expressed in terms of its contravariant component A^i or covariant components A_i :- $$\mathbf{A} = A^{i} \mathbf{e}_{i} : \text{contravariant}$$ (2.1.6) $$= A_i e^i : \text{covariant} \tag{2.1.7}$$ Note that in general e_i and e^i are not unit vectors. If we introduce the unit vectors. $$\hat{\mathbf{e}}_i = \frac{\mathbf{e}_i}{|\mathbf{e}_i|} \tag{2.1.8}$$ then (2.1.6) may be written $$\mathbf{A} = (A^i | \mathbf{e}_i |) \hat{\mathbf{e}}_i = A(i) \hat{\mathbf{e}}_i \tag{2.1.9}$$ where A(i) are the physical components. The basis vectors and reciprocal basis vectors are orthogonal $$\mathbf{e}_i \cdot \mathbf{e}^j = \delta_i^j \tag{2.1.10}$$ where δ_i^i is the Kronecker delta (= 1 if i = j, 0 otherwise). The reciprocal basis vectors can be written in terms of the basis vectors $$\mathbf{e}^{i} = \frac{\mathbf{e}_{j} \times \mathbf{e}_{k}}{|\mathbf{e}_{i} \cdot \mathbf{e}_{j} \times \mathbf{e}_{k}|} = \frac{\mathbf{e}_{j} \times \mathbf{e}_{k}}{J}$$ (2.1.11) and vice-versa $$\mathbf{e}_i = (\mathbf{e}^j \times \mathbf{e}^k)J \tag{2.1.12}$$ where the Jacobian $$J = \sqrt{g} = |\mathbf{e}_i \cdot \mathbf{e}_j \times \mathbf{e}_k| \tag{2.1.13}$$ can be written in terms of the square root of the determinant, g, of the metric tensor. The (covariant) metric tensor is defined as $$g_{ij} = \mathbf{e}_i \cdot \mathbf{e}_j \tag{2.1.14}$$ and its reciprocal tensor, the contravariant metric tensor is $$g^{ij} = \mathbf{e}^i \cdot \mathbf{e}^j \tag{2.1.15}$$ It follows that $$g_{ik}g^{kj} = \delta_i^j \tag{2.1.16}$$ $$g = ||g_{ij}|| = J^2 (2.1.17)$$ $$A^i = g^{ij}A_j \tag{2.1.18}$$ $$A_i = g_{ij}A^j \tag{2.1.19}$$ In cartesian coordinates, the covariant, contravariant and physical components are identical and the metric tensor reduces to the $g_{ij} = \delta_{ij}$. For orthogonal systems, $g_{ij} = 0$ for $i \neq j$. In general g_{ij} is symmetric with six distinct elements, $g_{ij} = g_{ji}$. ### 2.2 Coordinate Transformation A vector **A** is independent of the coordinate system it is represented in. Thus if **A** has contravariant components A^i , coordinates x^i , and bases \mathbf{e}_i in one system, and \bar{A}^i , \bar{x}^i , $\bar{\mathbf{e}}_i$ in another, then $$\mathbf{A} = A^i \mathbf{e}_i = \bar{A}^i \bar{\mathbf{e}}_i \tag{2.2.1}$$ Dotting with e^j gives $$A^j = \bar{A}^i \bar{\mathbf{e}}_i \cdot \mathbf{e}^j \tag{2.2.2}$$ i.e. $$A^{j} = \bar{A}^{i} \frac{\partial x^{j}}{\partial \bar{x}^{i}} \tag{2.2.3}$$ Similarly $$A_j = \bar{A}_i \frac{\partial \bar{x}^i}{\partial x^j} \tag{2.2.4}$$ Tensors transform similarly. So for example $$B_{ij} = \frac{\partial \bar{x}^k}{\partial x^i} \frac{\partial \bar{x}^l}{\partial x^j} \bar{B}_{kl} \tag{2.2.5}$$ where B_{ij} and \bar{B}_{kl} are rank 2 tensors in the unbarred and barred coordinate systems, respectively. From Eq.(2.2.5), it follows that if we have $\mathbf{x} = \mathbf{x}(\tilde{\mathbf{x}})$, where \mathbf{x} are cartesian, and given that in cartesians, $g_{ij} = \delta_{ij}$, then in the barred coordinates the metric tensor is $$\bar{g}_{kl} = \frac{\partial x^i}{\partial \bar{x}^k} \frac{\partial x^j}{\partial \bar{x}^l} \delta_{ij} = \frac{\partial x^i}{\partial \bar{x}^k} \frac{\partial x^i}{\partial \bar{x}^l}$$ (2.2.6) which is the same as given by Eq.(2.1.14). Volume elements transform in the usual fashion: $$d\tau = dx^1 dx^2 dx^3 = J d\bar{x}^1 d\bar{x}^2 d\bar{x}^3 \qquad (2.2.7)$$ where $$J = \sqrt{g} = \left| \frac{\partial \mathbf{x}}{\partial \bar{\mathbf{x}}} \right|$$ ### 2.3 Vector Identities a^i, e_i : contravariant components and bases a_i, e^i : covariant components and bases g_{ij} : metric tensor, $g = ||g_{ij}||$ ρ : scalar $$\begin{cases} e^{ijk} \\ e_{ijk} \end{cases}$$ permutation symbols: = 1 for cyclic indices, -1 for anticyclic and 0 for repeated indices (2.3.1) $$\epsilon^{ijk}$$: permutation tensor = e^{ijk}/\sqrt{g} (2.3.2) $$\epsilon_{ijk}$$: permutation tensor = $\sqrt{g}e_{ijk}$ (2.3.3) $$\mathbf{a} \cdot \mathbf{b} = a^i b_i = a_i b^i \tag{2.3.4}$$ $$(\mathbf{a} \times \mathbf{b})^i = \epsilon^{ijk} a_i b_k \tag{2.3.5}$$ $$(\mathbf{a} \times \mathbf{b})_i = \epsilon_{ijk} a^j b^k \tag{2.3.6}$$ $$(\nabla \rho)_i = \frac{\partial \rho}{\partial \bar{x}^i} \tag{2.3.7}$$ $$\nabla \cdot \mathbf{a} = \frac{1}{\sqrt{g}} \frac{\partial}{\partial \bar{x}^i} \sqrt{g} a^i \tag{2.3.8}$$ $$\nabla \cdot \left(\frac{\mathbf{e}_i}{\sqrt{g}}\right) \equiv 0 \tag{2.3.9}$$ $$(\nabla \times \mathbf{a})^i = \epsilon^{ijk} \frac{\partial a_k}{\partial \bar{x}^j} \tag{2.3.10}$$ $$\mathbf{a} \cdot \nabla \rho = a^i \frac{\partial}{\partial \bar{\tau}^i} \rho \tag{2.3.11}$$ $$\nabla^2 \rho = \frac{1}{\sqrt{g}} \frac{\partial}{\partial \bar{x}^i} \left(g^{ij} \sqrt{g} \frac{\partial \rho}{\partial \bar{x}^j} \right) \tag{2.3.12}$$ $$\epsilon^{ijk}\epsilon_{klm} = \delta^i_l\delta^j_m - \delta^i_m\delta^j_l \tag{2.3.13}$$ ### 2.4 Derivatives of Vectors Given some vector A, then its derivative with respect to some cartesian component x^i is $$A^{i}_{,j} = \hat{\mathbf{x}}^{i} \cdot \frac{\partial}{\partial x^{j}} \mathbf{A} = \frac{\partial A^{i}}{\partial x^{j}}$$ (2.4.1) In general (barred) coordinates, the covariant derivative is likewise defined, $$A^{i}_{,j} = \mathbf{e}^{i} \cdot \frac{\partial}{\partial \bar{x}^{j}} \mathbf{A} = \mathbf{e}^{i} \cdot \frac{\partial}{\partial \bar{x}^{j}} \mathbf{e}_{k} A^{k}$$ (2.4.2) but now the basis vectors are no longer independent of the coordinates. From (2.4.2) $$A^{i}_{,j} = \frac{\partial A^{i}}{\partial \bar{x}^{j}} + A^{k} \left\{ \mathbf{e}^{i} \cdot \frac{\partial}{\partial \bar{x}^{j}} \mathbf{e}_{k} \right\}$$ (2.4.3) The term is the curly brackets in Eq.(2.4.3) is the Christoffel symbol of the first kind. From Eqs.(2.1.4) and (2.1.5) we have $$\mathbf{e}^{i} \cdot \frac{\partial \mathbf{e}_{k}}{\partial \bar{x}^{j}} = \frac{\partial \bar{x}^{i}}{\partial x^{l}} \frac{\partial^{2} x^{l}}{\partial \bar{x}^{j} \partial \bar{x}^{k}} = \Gamma^{i}_{jk}$$ (2.4.4) The Christoffel symbols are *not* tensors, and they transform between two general coordinate systems according to $$\bar{\Gamma}^{i}_{jk} = \Gamma^{s}_{pq} \frac{\partial \bar{x}^{i}}{\partial x^{s}} \frac{\partial x^{p}}{\partial \bar{x}^{j}} \frac{\partial x^{q}}{\partial \bar{x}^{k}} + \frac{\partial \bar{x}^{i}}{\partial x^{l}} \frac{\partial^{2} x^{l}}{\partial \bar{x}^{j} \partial \bar{x}^{k}}$$ (2.4.5) Repeating the above argument for covariant vector components we have $$A_{i,j} = \frac{\partial A_i}{\partial \bar{x}^j} + A_k \mathbf{e}_i \cdot \frac{\partial \mathbf{e}^k}{\partial \bar{x}^j}$$ (2.4.6) $$= \frac{\partial A_i}{\partial \bar{x}^j} - A_k \mathbf{e}^k \cdot \frac{\partial \mathbf{e}_i}{\partial \bar{x}^j} \tag{2.4.7}$$ $$=\frac{\partial A_i}{\partial \bar{\tau}^j} - \Gamma^k_{ij} A_k \tag{2.4.8}$$ To obtain (2.4.7), we used $e^i \cdot e_i = \delta_i^k$ and differentiated term by term. The Christoffel symbols arise when we wish to write terms such as $\mathbf{a} \cdot \nabla \mathbf{b}$ in tensor form, or in the absolute (or intrinsic) time derivative of a vector. The covariant components of the absolute time derivative of vector A are defined as $$\frac{\delta A_p}{\delta t} = \mathbf{e}_p \cdot \frac{d\mathbf{A}}{dt} = \mathbf{e}_p \cdot \frac{d}{dt} \mathbf{e}^r A_r$$ $$= \frac{dA_p}{dt} + A_r \left\{ \mathbf{e}_p \cdot \frac{\partial \mathbf{e}^r}{\partial \bar{x}^q} \right\} \frac{d\bar{x}^q}{dt}$$ $$= \frac{dA_p}{dt} - \Gamma_{pq}^r A_r \frac{d\bar{x}^q}{dt} \tag{2.4.9}$$ The contravariant components are likewise defined $$\frac{\delta A^{p}}{\delta t} = \mathbf{e}^{p} \cdot \frac{d\mathbf{A}}{dt} = \mathbf{e}^{p} \cdot \frac{d}{dt} \mathbf{e}_{r} A^{r}$$ $$= \frac{dA^{p}}{dt} + A^{r}
\left(\mathbf{e}^{p} \cdot \frac{d\mathbf{e}_{r}}{dt} \right)$$ $$= \frac{dA^{p}}{dt} + A^{r} \left\{ \mathbf{e}^{p} \cdot \frac{\partial \mathbf{e}_{r}}{\partial \bar{x}^{q}} \right\} \frac{d\bar{x}^{q}}{dt}$$ $$= \frac{dA^{p}}{dt} + \Gamma^{p}_{qr} A^{r} \frac{d\bar{x}^{q}}{dt} \qquad (2.4.10)$$ ## 2.5 Maxwell's Equations Using the formulae of Section 2.3 we can write Maxwell's equations in tensor form:- $$\frac{\partial B^i}{\partial t} = -\epsilon^{ijk} \frac{\partial E_k}{\partial \bar{z}^j} \tag{2.5.1}$$ $$\frac{1}{\sqrt{g}}\frac{\partial}{\partial \bar{x}^i}\sqrt{g}B^i = 0 {(2.5.2)}$$ $$\frac{\partial D^i}{\partial t} = \epsilon^{ijk} \frac{\partial H_k}{\partial \bar{x}^j} - j^i \tag{2.5.3}$$ $$\frac{1}{\sqrt{g}}\frac{\partial}{\partial \bar{x}^i}\sqrt{g}D^i = \rho \tag{2.5.4}$$ where B^i and E_k are magnetic and electric field components, D^i are electric displacement components and H_k are magnetic intensity components. Quantities j^i and ρ are respectively current density and charge density. It is convenient to introduce extensive current and charge variables $$I^i = \sqrt{g}j^i \tag{2.5.5}$$ $$Q = \sqrt{g}\rho \tag{2.5.6}$$ and volume scaled flux quantities b^i and d^i for magnetic and displacement fields $$b^i = \sqrt{g}B^i \tag{2.5.7}$$ $$d^i = \sqrt{g}D^i \tag{2.5.8}$$ If in addition we write the permutation tensor in terms of the permutation symbol, we can write Maxwell's equations as $$\frac{\partial b^i}{\partial t} = -e^{ijk} \frac{\partial E_k}{\partial \bar{x}^j} \tag{2.5.9}$$ $$\frac{\partial b^i}{\partial \bar{x}^i} = 0 \tag{2.5.10}$$ $$\frac{\partial d^{i}}{\partial t} = e^{ijk} \frac{\partial H_{k}}{\partial \bar{x}^{j}} - I^{i} \tag{2.5.11}$$ $$\frac{\partial d^i}{\partial \bar{\tau}^i} = Q \tag{2.5.12}$$ Equations (2.5.9) - (2.5.12) have the particularly attractive feature that they have the same form irrespective of coordinate system, and contain no explicit reference to the metrics. This is also true of the relationships between the electromagnetic fields and potentials:- $$E_k = -\frac{\partial \phi}{\partial \bar{x}^k} - \dot{A}_k \tag{2.5.13}$$ $$b^{i} = -e^{ijk} \frac{\partial A_{k}}{\partial \bar{z}^{j}} \tag{2.5.14}$$ The only explicit reference to the metrics appears in the constitutive relationships between fields, which in vacuo are $$\mu_0 H_k = \frac{g_{k\ell}}{\sqrt{g}} b^{\ell} \tag{2.5.15}$$ $$\epsilon_0 E_k = \frac{g_{k\ell}}{\sqrt{g}} d^{\ell} \tag{2.5.16}$$ More generally, μ_0 and ϵ_0 can be replaced by tensor permeabilities and permittivities. A similar attractive simplicity appears in the Action Integral for the electromagnetic field equations:- $$I = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \left\{ \frac{1}{2} (E_i d^i - H_i b^i) + I^i A_i - Q \phi \right\}$$ (2.5.17) The metric free forms simplifies the problem of writing a program module for solving Maxwell's equations in arbitrary non-orthogonal coordinate systems. ## 2.6 Equations of Motion The relativistic equations of motion of a charged particle are $$\frac{d\mathbf{x}}{dt} = \mathbf{v} \tag{2.6.1}$$ $$\frac{d\mathbf{p}}{dt} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) \tag{2.6.2}$$ where $$\mathbf{p} = \gamma m_0 \mathbf{v} \tag{2.6.3}$$ $$\gamma^2 = 1 + \frac{|p|^2}{(m_0 c)^2} = 1 / \left(1 - \frac{|v|^2}{c^2}\right)$$ (2.6.4) Introducing general coordinates, $(\bar{x}^1, \bar{x}^2, \bar{x}^3)$, i.e. $$\mathbf{x} = \mathbf{x}(\bar{z}^1, \ \bar{z}^2, \ \bar{z}^3) \tag{2.6.5}$$ gives $$\frac{d\mathbf{x}}{dt} = \frac{\partial \mathbf{x}}{\partial \bar{x}^k} \frac{d\bar{x}^k}{dt} = \mathbf{e}_k \frac{d\bar{x}^k}{dt} = \mathbf{e}_k \bar{v}^k$$ (2.6.6) Thus, Eq.(2.6.1) transforms to $$\frac{d\bar{x}^k}{dt} = \bar{v}^k \tag{2.6.7}$$ Applying the results of Eqs.(2.3.3), (2.3.6), (2.4.9) and (2.5.7) to Eq.(2.6.2) gives the covariant momentum equation $$\frac{d\bar{p}_s}{dt} - \Gamma^r_{sq}\bar{p}_r\bar{v}^q = q\left[E_s + e_{sqr}\bar{v}^qb^r\right]$$ (2.6.8) The particle dynamics can be included in the action integral, Eq.(2.5.17), by adding the extra particle lagrangian term, $$-\int \frac{m_0 c^2}{\gamma} dt \tag{2.6.9}$$ and explicitly expressing the charges and currents in Eq.(2.5.17) as sums over particles, i, with charges q_i $$Q = \sum_{i} q_{i} \delta(\bar{x}_{i}^{1} - \bar{x}^{1}) \delta(\bar{x}_{i}^{2} - \bar{x}^{2}) \delta(\bar{x}_{i}^{3} - \bar{x}^{3})$$ (2.6.10) $$I^{m} = \sum_{i} q_{i} \delta(\bar{x}_{i}^{1} - \bar{x}^{1}) \delta(\bar{x}_{i}^{2} - \bar{x}^{2}) \delta(\bar{x}_{i}^{3} - \bar{x}^{3}) \frac{d\bar{x}^{m}}{dt}$$ (2.6.11) The equation of motion, Eq.(2.6.8) arises from the Euler-Lagrange equation $$\frac{\partial}{\partial \bar{x}^s} L - \frac{d}{dt} \frac{\partial L}{\partial \dot{\bar{x}}^s} = 0 {(2.6.12)}$$ where L is the total Lagrangian density. # Chapter 3 ## Finite Element Generation This Chapter describes the method of dividing complex objects into a set of curvilinear hexahedral blocks, and of subdividing those blocks into hexahedral finite elements using transfinite interpolation. Metric tensors and basis vectors are defined by using coordinate transformations isometric to the electric potential representation. ### 3.1 Introduction A two level decomposition of a complex object into a set of finite elements is proposed. First, the object is divided into a set of curvilinear hexahedral blocks. In selecting this multiblock division, it is important to choose the division of complex objects into sufficiently convex volumes to avoid the creation of very small, or even negative, volume elements in the blending process; this could cause the numerical simulations to fail. However in the applications envisaged it is unlikely that singular elements will present serious difficulties. Computational efficiency dictates that wherever possible, orthogonal blocks be used (such as rectangular bricks and cylinder sections) as this greatly reduces computational costs and storage. For the purposes of facilitating load balancing on MIMD computers, it may be advantageous to subdivide blocks beyond the level dictated by the object's geometry. Each block of the multiblock decomposition is described by its bounding curves; four intersecting curves in two dimensions and twelve curves in three dimensions. Alternatively, the three dimensional block may be described by bounding surfaces. The relationship of the block coordinates to the global coordinates of the object is described in Section 3.5. The locations of element nodes within a block are generated by blending the interpolants from the bounding curves or surfaces, as described in Sections 3.3 and 3.4. In order to transform between curved space (barred) and physical coordinates, and to integrate the equations of motion, values of the contravariant basis vectors (Eq.(2.1.4)) are required. The integration of the field equations requires metric tensor values (Eq.(2.1.4)). These may be evaluated from the finite element approximations to the coordinate transformations, as outlined in the following section. ### 3.2 Isoparametric Elements #### 3.2.1 2-D: Linear Quadrilaterals Figure 3.1: The isoparametric linear quadrilateral element with corner nodes $x_1 ldots x_4$ maps to the unit square in the barred coordinate space. The two dimensional linear isoparametric element uses the same linear support function for the coordinate mapping as for the finite element scalar potential. Figure 3.1 shows a quadrilateral element in physical and barred coordinate space. A point x is related to the barred coordinates $\bar{\mathbf{x}} = (\bar{x}^1, \bar{x}^2)$ by $$\mathbf{x} = \mathbf{x}_{1}(1 - \bar{x}^{1})(1 - \bar{x}^{2}) + \mathbf{x}_{2}\bar{x}^{1}(1 - \bar{x}^{2}) + \mathbf{x}_{3}\bar{r}^{1}\bar{x}^{2} + \mathbf{x}_{4}(1 - \bar{x}^{1})\bar{x}^{2}$$ (3.2.1) Contravariant bases $$\mathbf{e}_{1} = \frac{\partial \mathbf{x}}{\partial \bar{x}^{1}} = (\mathbf{x}_{2} - \mathbf{x}_{1})(1 - \bar{x}^{2}) + (\mathbf{x}_{3} - \mathbf{x}_{4})\bar{x}^{2}$$ $$= \mathbf{r}_{S}(1 - \bar{x}^{2}) + \mathbf{r}_{N}\bar{x}^{2}$$ (3.2.2) $$\mathbf{e}_2 = \frac{\partial \mathbf{x}}{\partial \bar{x}^2} = \mathbf{r}_W (1 - \bar{x}^1) + \mathbf{r}_E \bar{x}^1$$ (3.2.3) $$\mathbf{e}_3 = \hat{\mathbf{z}} \tag{3.2.4}$$ Covariant bases $$\mathbf{e}^{1} = \left(\frac{\mathbf{e}_{2} \times \hat{\mathbf{z}}}{J}\right) = \left[(1 - \bar{\mathbf{z}}^{1})\mathbf{r}_{W} \times \hat{\mathbf{z}} + \bar{\mathbf{z}}^{1}\mathbf{r}_{E} \times \hat{\mathbf{z}}\right]/J \tag{3.2.5}$$ $$\mathbf{e}^2 = \left(\frac{\hat{\mathbf{z}} \times \mathbf{e}_1}{J}\right) = \left[(1 - \bar{x}^2)\hat{\mathbf{z}} \times \mathbf{r}_S + \bar{x}^2\hat{\mathbf{z}} \times \mathbf{r}_N \right] / J \tag{3.2.6}$$ $$\mathbf{e}^3 = \hat{\mathbf{z}} \tag{3.2.7}$$ Metric tensor $$g_{11} = \mathbf{e}_1 \cdot \mathbf{e}_1 = (1 - \bar{x}^2)^2 r_S^2 + (\bar{x}^2)^2 r_N^2 + 2\bar{x}^2 (1 - \bar{x}^2) \mathbf{r}_S \cdot \mathbf{r}_N$$ (3.2.8) $$g_{22} = \mathbf{e}_2 \cdot \mathbf{e}_2 = (1 - \bar{x}^1)^2 r_W^2 + (\bar{x}^1)^2 r_E^2 + 2\bar{x}^1 (1 - \bar{x}^1) \mathbf{r}_E \cdot \mathbf{r}_W$$ (3.2.9) $$g_{33} = 1 \tag{3.2.10}$$ $$g_{12} = g_{21} = \mathbf{e}_2 \cdot \mathbf{e}_1$$ $$= (1 - \bar{x}^1)(1 - \bar{x}^2)\mathbf{r}_S \cdot \mathbf{r}_W + \bar{x}^1(1 - \bar{x}^2)\mathbf{r}_S \cdot \mathbf{r}_E + \bar{x}^1\bar{x}^2\mathbf{r}_N \cdot \mathbf{r}_E + (1 - \bar{x}^1)\bar{x}^2\mathbf{r}_N \cdot \mathbf{r}_W$$ (3.2.11) $$g_{23} = g_{32} = g_{13} = g_{31} = 0 (3.2.12)$$ $$J = \sqrt{g} = \mathbf{e}_{1} \times \mathbf{e}_{2} \cdot \mathbf{e}_{3}$$ $$= (1 - \bar{x}^{1})(1 - \bar{x}^{2})(\mathbf{r}_{S} \times \mathbf{r}_{W}) \cdot \hat{\mathbf{z}}$$ $$+ \bar{x}^{1}(1 - \bar{x}^{2})(\mathbf{r}_{S} \times \mathbf{r}_{E}) \cdot \hat{\mathbf{z}}$$ $$+ \bar{x}^{1}\bar{x}^{2}(\mathbf{r}_{N} \times \mathbf{r}_{E}) \cdot \hat{\mathbf{z}}$$ $$+ (1 - \bar{x}^{1})\bar{x}^{2}(\mathbf{r}_{N} \times \mathbf{r}_{W}) \cdot \hat{\mathbf{z}}$$ $$(3.2.13)$$ The formulae (3.2.2) - (3.2.13) give a geometrical
interpretation of the basis vectors and metric elements in terms of interpolation in the element side vectors \mathbf{r}_W , \mathbf{r}_S , \mathbf{r}_E and \mathbf{r}_W . A visualisation of the reciprocal vector sets is provided by Figure 3.2. There, both the contravariant and covariant basis vectors are sketched for node 1 of the element. At node 1, the Jacobian takes a value equal to the area of the parallelogram formed by \mathbf{r}_W and \mathbf{r}_S : $$J = J_{00} = \mathbf{r}_S \times \mathbf{r}_W \cdot \hat{\mathbf{z}} \tag{3.2.14}$$ and the vectors are $$\mathbf{e}^1 = \mathbf{r}_W \times \hat{\mathbf{z}}/J_{00}, \quad \mathbf{e}_1 = \mathbf{r}_S \tag{3.2.15}$$ $$e^2 = \hat{z} \times r_S / J_{00}, \quad e_2 = r_W$$ (3.2.16) #### 3.2.2 3-D: Linear Hexahedra If we label the nodes of the 3-D element by index triplet (i, j, k), i, j, k = 0 or 1, and let $$W_0(z) = (1-z) \tag{3.2.17}$$ $$W_1(z) = z (3.2.18)$$ Figure 3.2: A sketch of the basis vectors at node 1 of the quadrilateral element then the 3-D analogue of Eq.(3.2.1) becomes $$\mathbf{x} = \mathbf{x}_{ijk} W_i(\bar{x}^1) W_j(\bar{x}^2) W_k(\bar{x}^3)$$ (3.2.19) The contravariant basis vectors become $$\mathbf{e}_{1} = \frac{\partial \mathbf{x}}{\partial \bar{x}^{1}} = (\mathbf{x}_{1jk} - \mathbf{x}_{0jk}) W_{j}(\bar{x}^{2}) W_{k}(\bar{x}^{3})$$ $$= \mathbf{r}_{\frac{1}{k}jk} W_{j}(\bar{x}^{2}) W_{k}(\bar{x}^{3})$$ (3.2.20) Similarly $$e_2 = r_{i\frac{1}{2}k}W_i(\bar{x}^1)W_k(\bar{x}^3)$$ (3.2.21) $$\mathbf{e}_3 = \mathbf{r}_{ij\frac{1}{4}} W_i(\tilde{x}^1) W_j(\tilde{x}^2) \tag{3.2.22}$$ The covariant basis functions, metric tensor elements, etc follow by substituting Eq.(3.2.19) into the appropriate formula as shown in Section 4.1. ### 3.3 Two Dimensional Interpolation Mesh generation for finite volume and finite element schemes, by blending the interpolants from intersecting pairs of curves such that the mesh exactly fits the boundary curves, was introduced by Gordon & Hall [1] and is now widely used in body fitting fluid flow codes, such as Harwell-FLOW3D [2,3]. We summarise here the transfinite interpolation formulae that we plan to use in the body fitting electromagnetic particle-mesh software. Figure 3.3: The four-sided domain is bounded by two pairs, (X_0, X_1) and (Y_0, Y_1) , of curves with intersections at the four points x_{ij} , i, j = 0 or 1. Figure 3.3 shows a four sided domain. Each of the boundary curve pairs is a function of a single variable, denoted r or s. It is assumed, without loss of generality, that $0 \le r \le 1$, $0 \le s \le 1$. The problem is to define a function $\mathbf{x}(r,s)$ such that $$\mathbf{x}(r,0) = \mathbf{X}_0(r) \tag{3.3.1}$$ $$\mathbf{x}(0,s) = \mathbf{Y}_0(s) \tag{3.3.2}$$ $$\mathbf{x}(r,1) = \mathbf{X}_1(r) \tag{3.3.3}$$ $$\mathbf{x}(1,s) = \mathbf{Y}_1(s) \tag{3.3.4}$$ and $$\mathbf{x}(i,j) = \mathbf{X}_i(i) = \mathbf{Y}_i(j) = \mathbf{x}_{ij} \tag{3.3.5}$$ where i, j = 0 or 1. If we introduce interpolating functions $\psi_0(s)$ and $\psi_1(s)$, where $\psi_0(0) = 1$, $\psi_0(1) = 0$, $\psi_1(0) = 0$, $\psi_1(1) = 1$, then we can write the 'horizontal' curve interpolation $$\mathbf{x}_h(r,s) = \mathbf{X}_0(r)\psi_0(s) + \mathbf{X}_1(r)\psi_1(s)$$ (3.3.6) (Typically, one would take ψ piecewise linear, i.e. $\psi_0 = 1 - s$, $\psi_1 = s$). Similarly, we can define the 'vertical' curve interpolation using interpolation functions $\phi_0(r)$ and $\phi_1(r)$:- $$\mathbf{x}_{v}(r,s) = \phi_{0}(r)\mathbf{Y}_{0}(s) + \phi_{1}(r)\mathbf{Y}_{1}(s) \tag{3.3.7}$$ The interpolation given by (3.3.6) satisfies (3.3.1) and (3.3.3), but not in general (3.3.2) and (3.3.4). Similarly, Eq.(3.3.7) satisfies (3.3.2) and (3.3.4), but not generally (3.3.1) and (3.3.3). Both interpolants (Eqs.(3.3.6) and (3.3.7)) satisfy the corner constraints, Eq.(3.3.5), as does the corner interpolant $$\mathbf{x}_{c}(r,s) = \mathbf{x}_{00}\phi_{0}(r)\psi_{0}(s) + \mathbf{x}_{01}\phi_{0}(r)\psi_{1}(s) + \mathbf{x}_{10}\phi_{1}(r)\psi_{0}(s) + \mathbf{x}_{11}\phi_{1}(r)\psi_{1}(s)$$ (3.3.8) Taking a linear combination of Eqs. (3.3.6)-(3.3.8) gives $$\mathbf{x} = \alpha \mathbf{x}_h + \beta \mathbf{x}_v + \gamma \mathbf{x}_c \tag{3.3.9}$$ Evaluating Eq.(3.3.9) at the sides r=0, 1, and s=0, 1, and equating the results to Eqs.(3.3.1)-(3.3.5) yields the desired transfinite interpolation function if $\alpha = \beta = -\gamma = 1$. Thus we may write our transfinite interpolation function $$\mathbf{x}(r,s) = \mathbf{X}_j(r)\psi_j(s) + \mathbf{Y}_i(s)\phi_i(r) - \mathbf{x}_{ij}\phi_i(r)\psi_j(s)$$ (3.3.10) where the sums over i, j = 0 or 1 are implied. #### 3.3.1 A Tabular Curve Example Given the 'horizontal' tabular curves $$\mathbf{X}_0(I), \mathbf{X}_1(I), I = 0, NX$$ (3.3.11) and 'vertical' tabular curves $$Y_0(J), Y_1(J), J = 0, NY$$ (3.3.12) where $$\mathbf{X}_{0}(0) = \mathbf{Y}_{0}(0), \quad \mathbf{X}_{1}(0) = \mathbf{Y}_{0}(NY)$$ $\mathbf{X}_{0}(NX) = \mathbf{Y}_{1}(0), \quad \mathbf{X}_{1}(NX) = \mathbf{Y}_{1}(NY)$ (3.3.13) and assuming linear interpolation, we shall obtain the expression for the coordinates of node (I,J). From the definitions of r, s, I, J, we have $$r = I/NX, \quad s = J/NY \tag{3.3.14}$$ For linear interpolation $$\phi_0(z) = \psi_0(z) = 1 - z; \quad 0 \le z \le 1 \tag{3.3.15}$$ $$\phi_1(z) = \psi_1(z) = z; \quad 0 \le z \le 1 \tag{3.3.16}$$ $$\mathbf{x}(I,J) = \mathbf{X}_0(I)(1-s) + \mathbf{X}_1(I)s + \mathbf{Y}_0(J)(1-r) + \mathbf{Y}_1(J)r - \mathbf{x}_{00}(1-r)(1-s) - \mathbf{x}_{01}(1-r)s - \mathbf{x}_{10}r(1-s) - \mathbf{x}_{11}r(8.3.17)$$ #### 3.3.2 Coordinate Transformation The transfinite interpolation example given above can be readily extended to provide global definitions of basis vectors and metric tensor elements in terms of the boundary data values. If we assume that the domain enclosed by the 'horizontal' and 'vertical' curve pairs maps to the rectangle $0 \le \bar{x}^1 \le NX$, $0 \le \bar{x}^2 \le NY$ in curved space (so the curved space grid would have unit square elements), and that points on the boundary curves are joined by straight segments, then $$\mathbf{X}_0(\bar{x}^1) = \mathbf{X}_0(I) + (\mathbf{X}_0(I+1) - \mathbf{X}_0(I))(\bar{x}^1 - I)$$ (3.3.18) for $I < \bar{x}^1 \le I + 1$, etc, and (17) may be extended to general position (\bar{x}^1, \bar{x}^2) :- $$\begin{array}{rcl} \mathbf{x}(\bar{x}^{1}, \bar{x}^{2}) & = & \mathbf{X}_{0}(\bar{x}^{1}) + (\mathbf{X}_{1}(\bar{x}^{1}) - \mathbf{X}_{0}(\bar{x}^{1}) - \mathbf{x}_{01})\bar{x}^{2}/NY \\ & + & \mathbf{Y}_{0}(\bar{x}^{2}) + (\mathbf{Y}_{1}(\bar{x}^{2}) - \mathbf{Y}_{0}(\bar{x}^{2}) - \mathbf{x}_{10})\bar{x}^{1}/NX \\ & - & \mathbf{x}_{00} + (\mathbf{x}_{01} + \mathbf{x}_{10} - \mathbf{x}_{00} - \mathbf{x}_{11})\bar{x}^{1}\bar{x}^{2}/NX \ NY \end{array}$$ (3.3.19) from which values of contravariant basis vectors $$\mathbf{e}_i = \frac{\partial \mathbf{x}}{\partial \bar{x}^i} \tag{3.3.20}$$ and metric tensor elements $$g_{ij} = \mathbf{e}_i \cdot \mathbf{e}_j \tag{3.3.21}$$ may be computed. ## 3.4 Three Dimensional Interpolation ### 3.4.1 Interpolation between Specified Curves The two dimensional interpolation scheme of the previous section generalises straightforwardly to three dimensions. The aim is to divide the general curvilinear hexahedra as illustrated in Figure 3.4 into a set of hexahedral elements which map to unit cubes in curved space. The bounding curve $X_{ij}(r)$, $r \in [0, 1j]$ joins the corner node \mathbf{x}_{0ij} at r = 0 to node \mathbf{x}_{1ij} at r = 1. Similarly $\mathbf{Y}_{ij}(s)$ joins \mathbf{x}_{i0j} to \mathbf{x}_{i1j} and $\mathbf{Z}_{ij}(t)$ joins \mathbf{x}_{ij0} to \mathbf{x}_{ij1} , where i, j = 0 or 1. The interpolation functions for the r, s, and t coordinates are respectively ϕ , ψ and η . Blending interpolants between the bounding curves to obtain exact fits at all eight edges gives the formula $$\mathbf{x}(r,s,t) = \mathbf{X}_{jk}(r)\psi_j(s)\gamma_k(t) + \mathbf{Y}_{ik}(s)\phi_i(r)\eta_k(t) + \mathbf{Z}_{ij}(t)\phi_i(r)\psi_j(s) - \exists \mathbf{x}_{ijk}\phi_i(r)\psi_j(s)\eta_k(t)$$ (3.4.1) where sums over i, j, k = 0 and 1 are implied Figure 3.4: The six sided volume is defined by the twelve bounding curves joining the corner nodes at positions x_{ijk} , i, j, k = 0 or 1 ### 3.4.2 Interpolation between Specified Surfaces In some circumstances, one or more of the surfaces may be specified, e.g. by some analytic formula. Let us suppose that $X_i(s,t)$, $s,t\epsilon[0,1]$ represent opposite surfaces passing through the four points x_{0jk} for i=0 and x_{1jk} for i=1. Similarly $Y_j(r,t)$ are surfaces passing through the sets of points x_{i0k} and x_{i1k} , and $Z_k(r,s)$ are surfaces through x_{ij0} and x_{ij1} , respectively. In the case where all eight surfaces are specified, the relevant interpolant is [4]: $$\mathbf{x}(r,s,t) = \mathbf{X}_{i}(s,t)\phi_{i}(r) + \mathbf{Y}_{j}(r,t)\psi_{j}(s) + \mathbf{Z}_{k}(r,s)\eta_{k}(t) - \mathbf{X}_{jk}(r)\psi_{j}(s)\eta_{k}(t) - \mathbf{Y}_{ik}(s)\phi_{i}(r)\eta_{k}(t) - \mathbf{Z}_{ij}(t)\phi_{i}(r)\psi_{j}(s) + \mathbf{x}_{ijk}\phi_{i}(r)\psi_{j}(s)\eta_{k}(t)$$ $$(3.4.2)$$ If one or more of the surfaces is not given in this form, but only in terms of its bounding curves, then we use the two-dimensional blending interpolant to give an expression that may be substituted in Eq.(3.4.2). For example, we may set (for k = 0 and for k = 1), $$\mathbf{Z}_{k}(r,s) = \mathbf{X}_{jk}(r)\psi_{j}(s) + \mathbf{Y}_{ik}(s)\phi_{i}(r) - \mathbf{x}_{ijk}\phi_{i}(r)\psi_{j}(s)$$ (3.4.3) Re-expressing all of X_i , Y_j and Z_k in this way gives us back Eq.(3.4.1). ## 3.5 Multiblock Decomposition The multiblock decomposition divides the object into blocks, and these blocks map naturally onto processes on a MIMD computer architecture. Within each block, finite element contributions are assembled on the uniform lattice in curved coordinate space, and particle positions are stored in curved space.
This, as will be shown in later chapters, leads to field equations, charge assignment and current assignment which are the same in all coordinate systems, and require no more computational work than for the uniform cartesian mesh case. Geometrical complications are swept into the constitutive relationships and the particle accelerations. Efficient MIMD software balances work across processors whilst minimising the amount of global data and interprocessor message passing. The physics of Maxwell's equations provide a natural ordering of the data to achieve this, in that interactions at a point in space only involve information from its light cone in space-time; the computational domain is subdivided into blocks. The blocking is chosen to simplify implementation of boundary condition and of data visualisation, and to optimise the utilisation of computer resources. Spatially blocked field data only requires data from neighbouring blocks in the distributed memory MIMD implementation. The master control program only requires information about the block surfaces ("glue patches") which stick together the volume filling meshes in each of the slave block processors. This arrangement offers the prospects of a larger computational intensity and weak Amdahl limit on parallel processor speedup. Moreover, the simple logical square (cube in 3-D) addressing within each block leads to fast serial processing within each slave process. Without compromising the subdivision of the spatial mesh into blocks to get efficient MIMD processing, one can further demand that boundary conditions only apply at the surfaces of block. This completely eliminates the addressing problems in embedding surfaces within blocks, and allows surface data to be passed to the control program through the "glue patch" tables. Further saving of computer storage and time arise from only keeping metric information and material property data in those blocks where they are needed. When a large number of small blocks are needed to describe a complex object, load balancing is achieved by assigning several blocks to one processor. In summary the mesh (or more correctly, the finite element net) will use: - A multiblock spatial decomposition where segments of target surfaces and other boundaries are coincident with block surfaces. - Indirect ("glue patch") addressing between blocks, and logical space (i,j) (or cube (i,j,k) in 3-D) element nets within blocks. - Transfinite interpolation subdivision of the curvilinear quadrilateral (hexahedral in 3-D) multiblocks into finite elements. Figure 3.5 illustrates the multiblock decomposition of a complex object into a set of curvilinear sub-block connected by glue patches. The cylinder (a) is divided into five block (b). These blocks are treated as separate objects with their own coordinate systems, and communicate by passing field and particle data via the glue patches (denoted by dashed lines in (c)). (d) the curvilinear quadrilateral (hexahedral in 3-D) blocks are meshed by transforming them to Figure 3.5: An illustration of the multiblock decomposition and meshing of a complex object. rectangles (bricks in 3-D) in curved space and dividing the rectangles (bricks) into unit side square (cube) elements. *Uniblock* particle and field primitives will be defined for the sub-blocks. Metric and basis vectors are defined by the transformation between the physical and curved space meshes. The simplicity of the computation of metric elements from boundary data in transfinite interpolation offers the option of recomputing values of elements as required from the boundary curve set:- for an $N \times N \times N$ mesh, it reduces necessary storage to the 12N boundary vectors! Another alternative, and one we propose adopting, is to store global reference points for each uniblock, plus the covariant basis vectors and metric tensor elements for each block type. In most cases, symmetries and congruences greatly reduce the amount of geometric data to be stored. For instance, the example shown in Figure 3.5 extended to 3-D perpendicular to the plane shown has two block types only; the central rectangular brick block type, which requires only six numbers to completely specify its basis vectors and metric tensor elements, and the surrounding wedge shaped block type, which requires a single plane of values each for the basis vector and metrics. Specifying the four reference points (0,0,0), (1,0,0), (0,1,0) and (0,0,1) as shown in Figure 3.4 allows similar blocks to be fitted to block types by translation, rotation, reflection and linear scaling. # Chapter 4 # Field Equations In this Chapter, a number of alternative Virtual Particle schemes are derived for the solution of the electromagnetic field equations. Their relative merits are discussed and the particular variant which will form the basis of the MIMD software is specified. ### 4.1 Introduction When a virtual particle electromagnetic particle-mesh scheme is derived, it implies a specific method for solving Maxwell's Equations. Such a method is optimal in the sense that it minimises the approximated action, and will inherit the many desirable properties of virtual particle particle-mesh schemes where applicable, e.g. being well suited to parallel computer implementation. In this chapter, following references [6, 9], virtual particle electromagnetic particle-mesh schemes for general three-dimensional co-ordinate systems are outlined. Effectively the schemes differ only in the forms taken by the constitutive relations. Nevertheless, a meaningful comparison of their relative merits is possible and is set out. The chosen algorithm is summarised at the end of the chapter; We propose that the simplest lumped scheme form the basis of the software in the first instance. ### 4.2 The Variational Formulation The electromagnetic field action integral may be written in general curvilinear coordinates $(\bar{x}^1, \bar{x}^2, \bar{x}^3)$ as $$I = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \sqrt{g} \left\{ \frac{1}{2} (E_i \ D^i - H_i \ B^i) + j^i \ A_i - \rho \phi \right\}, \tag{4.2.1}$$ where electric field $$E_k = -\frac{\partial \phi}{\partial \bar{x}^k} - \dot{A}_k, \tag{4.2.2}$$ magnetic field $$B^{i} = \frac{e^{ijk}}{\sqrt{g}} \frac{\partial A_{k}}{\partial \bar{x}^{j}}, \tag{4.2.3}$$ electric displacement $$D^{i} = \epsilon_{o} E^{i} = \epsilon_{o} g^{ij} E_{j}, \tag{4.2.4}$$ magnetic intensity $$H_i = \frac{B_i}{\mu_o} = \frac{1}{\mu_o} g_{ij} B^j, \tag{4.2.5}$$ current density $$j^{i} = \sum_{p} \frac{q_{p}}{\sqrt{g}} \delta(\bar{x}^{1} - \bar{x}_{p}^{1}) \delta(\bar{x}^{2} - \bar{x}_{p}^{2}) \delta(\bar{x}^{3} - \bar{x}_{p}^{3}) \dot{\bar{x}}^{i}, \qquad (4.2.6)$$ and charge density $$\rho = \sum_{p} \frac{q_{p}}{\sqrt{g}} \delta(\bar{x}^{1} - \bar{x}_{p}^{1}) \delta(\bar{x}^{2} - \bar{x}_{p}^{2}) \delta(\bar{x}^{3} - \bar{x}_{p}^{3}). \tag{4.2.7}$$ The sum over p is over particles, each with charge q_p . The metric tensor elements g_{ij} can be computed from the relationship between the reference cartesian coordinates x^i and the general curvilinear coordinates \bar{x}^i , and then $g = \parallel g_{ij} \parallel$ Discrete equations are derived by introducing finite element approximations to the potentials $$\phi = \phi U \tag{4.2.8}$$ $$A_i = \mathsf{A}_{(i)} W_{(i)} \tag{4.2.9}$$ where Φ and $A_{(i)}$ are nodal amplitudes. Equation (4.2.8) is shorthand for $$\phi(\bar{x}^1, \ \bar{x}^2, \ \bar{x}^3, \ t) = \sum \Phi(\mathbf{k}, \ n) U(\mathbf{k}, \ n; \ \bar{x}^1, \ \bar{x}^2, \ \bar{x}^3, \ t)$$ (4.2.10) where the sum is over spatial (k) and temporal (n) node indices. Eq.(4.2.1) is then varied with respect to the nodal amplitudes yielding discrete approximations to the inhomogeneous Maxwell's equations. (The homogeneous Maxwell equations follow by virtue of Eqs.(4.2.2) and (4.2.3), if U and W_i are appropriately chosen). #### 4.2.1 The Pointwise Scheme The simplest general geometry extension of the derivation given in reference [6] is given by supposing that the relations $$d^{i} = \epsilon_{0} \sqrt{g} g^{ij} E_{i}, \tag{4.2.11}$$ $$H_i = \frac{1}{\mu_0} \frac{g_{ij}}{\sqrt{g}} b^j, {(4.2.12)}$$ hold in a pointwise sense. Introducing the basis functions V_k for E_k and X_i for $b^i = \sqrt{g}B^i$ implied by substituting Eqs.(4.2.8), (4.2.9) in Eqs.(4.2.2) and (4.2.3) gives nodal equations $$\partial_i \mathsf{d}^i - \rho = 0, \tag{4.2.13}$$ $$\partial_t \mathsf{d}^i - e^{ijk} \partial_j \mathsf{H}_k + \mathsf{I}^i = 0. \tag{4.2.14}$$ where ∂_j is the centred finite difference operator in the \bar{x}^j coordinate direction, and ∂_t is the centered time difference i.e. if the nodal interval is unity, then $$\partial_t f(t) = f(t+1/2) - f(t-1/2)$$, etc. The homogeneous Maxwell's equations become $$\partial_i \mathbf{b}^i = 0, \tag{4.2.15}$$ $$\partial_t \mathbf{b}^i + e^{ijk} \partial_j \mathbf{E}_k = 0, \tag{4.2.16}$$ resulting in a need to satisfy constitutive relations $$d^{i} = \epsilon_{0} \left\{ \int dt \sqrt{g} d\bar{x}^{1} d\bar{x}^{2} d\bar{x}^{3} g^{(i)j} V_{(i)} V_{j} \right\} E, \qquad (4.2.17)$$ $$\mathsf{H}_{k} = \frac{1}{\mu_{0}} \left\{ \int dt \ d\bar{x}^{1} \ d\bar{x}^{2} \ d\bar{x}^{3} \frac{g_{(k)l}}{\sqrt{g}} X_{(k)} X_{l} \right\} \mathsf{b}^{l}. \tag{4.2.18}$$ A disadvantage of this approach is that in view of Eqs. (4.2.14) and (4.2.16), b^i and d^i are natural variables to update, but Eq. (4.2.17) is not explicit for E_i in terms of d^i . To understand the seriousness of the problem, it is sufficient to consider the two-dimensional case, with g^{ij} constant. The lowest order conforming basis functions compatible with charge conservation yield from Eq. (4.2.17), assuming unit mesh-spacing, that $$d^{x} = \epsilon_{0} \left\{ g^{xx} \left[\frac{1}{6} \left(\left[\partial_{+}^{x} \right]^{2} + \left[\partial_{-}^{x} \right]^{2} \right) \frac{2}{3} I \right] \mathsf{E}_{x} + g^{xy} \left[\frac{1}{2} \left(
\partial_{+}^{y} + \partial_{-}^{y} \right) \right] \mathsf{E}_{y} \right\}, \quad (4.2.19)$$ and similarly for the y and z components. ∂_{\pm}^{2} denotes a shift of plus or minus half a mesh-spacing in the a^{th} co-ordinate. The g^{xy} term is not susceptible to any but the grossest approximation. Taking Eq.(4.2.19) as it stands leads a coupled system of equations involving all nodal values of E_{x} and E_{y} . Hence other approaches are investigated in the following sections. ### 4.2.2 Optimal Schemes These schemes are derived by replacing the pointwise relations Eqs.(4.2.11) and (4.2.12) with weak approximations that are optimal in a least squares' sense. The replacements do not change the current and charge density terms, hence attention focuses on $$I_{1} = \frac{1}{2} \int dt \ d\bar{x}^{1} \ d\bar{x}^{2} \ d\bar{x}^{3} \left(\frac{g_{ij}}{\sqrt{g}} \frac{d^{i}d^{j}}{\epsilon_{0}} - \frac{b^{i}b^{j}}{\mu_{0}} \right) \tag{4.2.20}$$ or $$I_{2} = \frac{1}{2} \int dt \ d\bar{x}^{1} \ d\bar{x}^{2} \ d\bar{x}^{3} \frac{1}{2} \sqrt{g} g_{ij} \left(\frac{D^{i} D^{j}}{\epsilon_{0}} - \frac{B^{i} B^{j}}{\mu_{0}} \right). \tag{4.2.21}$$ It is convenient to introduce here the inner product notation $$\langle a,b\rangle = \int_D dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 a(\bar{x}^i,t)b(\bar{x}^i,t), \qquad (4.2.22)$$ where D is the domain of interest. To treat δI_1 , Eqs.(4.2.11) and (4.2.12) are rearranged in the forms $$E_i = \frac{1}{\epsilon_0 \sqrt{g}} g_{ij} d^j, \tag{4.2.23}$$ $$H_i = \frac{1}{\mu_0 \sqrt{g}} g_{ij} b^j. {(4.2.24)}$$ Introduce the representation $d^i = \bar{d}^{(i)}V_{(i)}$, then the optimal approximation to Eq.(4.2.23) yields $E^i = \bar{E}^{(i)}V_{(i)}$ where $$\langle \bar{E}_i V_{(i)}, V_{(i)} \rangle = \langle \frac{1}{\epsilon_0 \sqrt{g}} g_{ij} \bar{d}^j V_{(j)}, V_{(i)} \rangle. \tag{4.2.25}$$ Similarly Eq.(4.2.24) gives $$\langle \tilde{H}_i X_{(i)}, X_{(i)} \rangle = \langle \frac{1}{\mu_0 \sqrt{g}} g_{ij} \bar{b}^j X_{(j)}, X_{(i)} \rangle. \tag{4.2.26}$$ Varying (4.2.20) yields $$\delta I_1 = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \frac{g_{ij}}{\sqrt{g}} \left(\bar{d}^i \delta \bar{d}^j V_{(i)} V_{(j)} - \bar{b}^i \delta \bar{b}^j X_{(i)} X_{(j)} \right). \tag{4.2.27}$$ Hence on varying Eq.(4.2.25), and inserting it and Eq.(4.2.26) into Eq.(4.2.27); $$\delta I_1 = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \left(\bar{d}^i \delta \bar{E}_i V_{(i)} V_{(i)} - \bar{H}_i \delta \bar{b}^i X_{(i)} X_{(i)} \right). \tag{4.2.28}$$ $\delta \bar{E}_i V_{(i)}$ and $\delta \bar{b}^i X_{(i)}$ can be straightforwardly calculated for variations of Φ and A_i yielding $$\frac{\delta I}{\delta \Phi} = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \left\{ -\bar{d}^i \frac{\partial U}{\partial \bar{x}^i} V_{(i)} - qU \right\} = 0 \tag{4.2.29}$$ $$\frac{\delta I}{\delta A_{i}} = \int dt \ d\bar{x}^{1} \ d\bar{x}^{2} \ d\bar{x}^{3} \left\{ -\bar{d}^{i} \frac{\partial W_{(i)}}{\partial t} V_{(i)} - \bar{H}_{j} e^{jm(i)} \frac{\partial W_{(i)}}{\partial \bar{x}^{m}} X_{(j)} + I^{(i)} W_{(i)} \right\} = 0.$$ (4.2.30) The consistency relations $$\frac{\partial U}{\partial \bar{x}^k} = -\partial_{(k)} V_{(k)}, \tag{4.2.31}$$ $$\frac{\partial W_k}{\partial t} = -\partial_t V_k,\tag{4.2.32}$$ $$\frac{\partial W_i}{\partial \bar{x}^j} = -\partial_j X_k; \quad ijk \quad \text{cyclic permutations of (123)}, \tag{4.2.33}$$ and the lumping approximations $\langle V_{(i)}, V_{(i)} \rangle = 1$, $\langle X_{(i)}, X_{(i)} \rangle = 1$ then bring Eqs.(4.2.29) and (4.2.30) to the form of Eqs.(4.2.13-4.2.14). Note that the left-hand sides of Eqs.(4.2.25) and (4.2.26) have to be lumped, otherwise even for the lowest order conforming elements, these are not explicit formulae for \bar{E}_i and \bar{H}_i . A relatively straightforward refinement to the lumped scheme is to use simple iterative schemes to improve the approximation. The diagonal dominance of the mass matrices should lead to rapid convergence. δI_2 can also be brought to the form (Eqs.(4.2.13-4.2.14) if Eqs. Equations (4.2.11) and (4.2.12) are put into the weak forms $$\langle \sqrt{g}E_i - \frac{\sqrt{g}g_{ij}D^j}{\epsilon_0}, V_{(i)} \rangle = 0, \qquad (4.2.34)$$ $$\langle \sqrt{g}H_i - \frac{\sqrt{g}g_{ij}B^j}{\mu_0}, X_{(i)} \rangle = 0.$$ (4.2.35) and the discrete coefficients d', b' are introduced so that $$\mathbf{d}^{i} = \langle \sqrt{g}D^{i}, V_{(i)} \rangle, \tag{4.2.36}$$ $$\mathbf{b}^{i} = \langle \sqrt{g}B^{i}, X_{(i)} \rangle. \tag{4.2.37}$$ Thus d^i and b^i are updated, then the coefficients D^i and B^i ($D^i = D^{(i)}V_{(i)}$, $B^i = B^{(i)}X_{(i)}$) follow explicitly from Eqs.(4.2.36) and (4.2.37) if the lumping approximation is made, and finally Eqs.(4.2.34) and (4.2.35) yield E_i and H_i . ### 4.2.3 Hybrid Schemes It is possible to derive explicit schemes by keeping the point constitutive relation Eq.(4.2.12) for the magnetic field and the optimal approximation Eq.(4.2.25) or Eq.(4.2.34) for the electric field. We shall not pursue this option further here. ## 4.3 Properties of the Schemes In this section the lowest order conforming, charge conserving elements are considered. It will also be assumed that g_{ij} and \sqrt{g} are constant everywhere, corresponding to the case where physical space is split into congruent parallelepipeds. Under these circumstances it is convenient to introduce the operators $$M^{a} = \frac{1}{6} \left(\left[\partial_{+}^{a} \right]^{2} + \left[\partial_{-}^{a} \right]^{2} \right) + \frac{2}{3} I, \tag{4.3.1}$$ $$A^{a} = \frac{1}{2} \left(\partial_{+}^{a} + \partial_{-}^{a} \right), \tag{4.3.2}$$ where ∂_{\pm}^{a} were defined following Eq.(4.2.19). The inner products of basis functions may be written simply as $$\langle V_i, V_j \rangle = \begin{cases} M^b M^c & (i = j = a) \\ A^a A^b M^c & (i = a, j = b) \end{cases}$$, (4.3.3) $$\langle X_i, X_j \rangle = \begin{cases} M^a M^t & (i = j = a) \\ A^a A^b M^t & (i = a, j = b) \end{cases},$$ (4.3.4) where a, b and c are a permutation of the spatial indices (123) and t denotes time. Henceforth we lump in time, i.e. set $M^t = 1$. For the pointwise scheme, the constitutive relations take the forms $$d^{1} = \epsilon_{0} \sqrt{g} \left(g^{11} M^{2} M^{3} \mathsf{E}_{1} + g^{12} A^{1} A^{2} M^{3} \mathsf{E}_{2} + g^{13} A^{1} M^{2} A^{3} \mathsf{E}_{3} \right) \tag{4.3.5}$$ $$H_1 = \frac{1}{\mu_0 \sqrt{g}} \left(g_{11} M^1 b^1 + g_{12} A^1 A^2 b^2 + g_{13} A^1 A^3 b^3 \right)$$ (4.3.6) Without lumping, the optimal equations for I_1 are in variables \tilde{d}^i , \tilde{b}^i where e.g. $$\tilde{d}^1 = M^2 M^3 \bar{d}^1, \ \tilde{b}^1 = M^1 b^1 \tag{4.3.7}$$ and the constitutive relations are e.g. $$M^{2}M^{3}\bar{E}_{1} = \frac{1}{\epsilon_{0}\sqrt{g}} \left(g_{11}M^{2}M^{3}\bar{d}^{1} + g_{12}A^{1}A^{2}M^{3}\bar{d}^{2} + g_{13}A^{1}A^{3}M^{2}\bar{d}^{3} \right)$$ (4.3.8) $$M^{1}\bar{H}_{1} = \frac{1}{\mu_{0}\sqrt{g}} \left(g_{11}M^{1\bar{5},*} + g_{12}A^{1}A^{2}\bar{b}^{2} + g_{13}A^{1}A^{3}\bar{b}^{3} \right). \tag{4.3.9}$$ For I_2 we find that E_i is related to d' in the same way that \tilde{E}_i depends on \tilde{d}' and similarly for the magnetic field, i.e. when the g_{ij} are global constants, the optimal I_1 and I_2 schemes are identical. Comparing Eqs. (4.3.6) and (4.3.9) shows that the pointwise relation for H_i is equivalent to the optimal one after lumping in space, i.e. setting $M^i = 1$. The effect of lumping is different, in Eq. (4.3.6) it actually sharpens H_i , whereas in Eq. (4.3.9) the off-diagonal terms are smoothed. In the absence of spatial lumping the pointwise scheme should produce a smoother H_i and might be preferred. However the implicitness of Eq. (4.3.5) means that only a hybrid scheme would be practicable, and if the $M^i = 1$ such a scheme is indistinguishable from the fully optimal ones. The difference between the I_1 and I_2 schemes is slight; the absence of a division by \sqrt{g} may be an advantage for I_2 when the elements are very distorted. However if such situations are avoided, I_1 is preferable because its operation count is likely to be smaller. ## 4.4 Maxwell's Equations The principal difference between the cartesian and general curvilinear derivations of the field equations from the action integral (4.2.1) is the need for approximations to evaluate Eqs.(4.2.4),(4.2.5) and metric tensor elements in the latter case. Evaluation of the metric elements was dealt with in Section 3.2. Choices of approximations to Eqs.(4.2.4) and (4.2.5) lead to implicitness in computing either E_i from d^j for the circulation term in Faraday's Law or d^j from E_i in applying boundary conditions; the latter is favoured for computational simplicity, particularly since the boundary condition is implicit only for non-orthogonal element nets at external boundaries. The scheme we shall implement will be the I_1 optimal scheme, with (at least in the first instance) lumped 'mass' matrices. All of the Virtual Particle schemes discussed in Section 4.2 yield the approximations to Maxwell's Equations: $$\partial_t b^i = -e^{ijk} \partial_j E_k, \quad \partial_i b^i = 0 \tag{4.4.10}$$ $$\partial_t \mathbf{d}^i = e^{ijk} \partial_j \mathbf{H}_k - I^i, \ \partial_i \mathbf{d}^i = Q$$ (4.4.11) The precise relationship between quantities b^i, d^i , E_k, H_k and the nodal amplitudes depends on the approximations chosen for the constitutive relationships. In the lowest order lumped approximation to the I_1 scheme they become the nodal amplitudes. The analysis leading to Eqs. (4.4.10) and (4.4.11) shows that the discrete equations in the quantities b^i, d^i, E_k, H_k, I^i and Q are identical in any coordinate system. Geometrical information appears, along with the permeability and permittivity tensors, only in the constitutive relations relating d^i to E_i and b^i to H_i . Figure 4.1 shows the location of
the nodes that arises from the choice of linear potential representation in three dimensions. Note that the forms of the 'difference' equations Eqs.(4.4.10) and (4.4.11) are *identical* to those given by the Yee algorithm [13] on a uniform cartesian net. They differ from the Yee algorithm in the variables appearing in the equations, and the element net is not necessarily rectangular in physical space. ### 4.4.1 2-D General Geometry Example Field equations for the virtual particle scheme for quadrilateral elements in 2-D are discussed in this section. As for the cartesian case considered in [6], we shall focus on the case of linear support. We assume that the general coordinate \bar{x}^3 is ignorable, i.e. potential and field derivatives with respect to \bar{x}^3 are zero. All quadrilateral elements are assumed (without loss of generality) to map onto unit square elements in the curved (\bar{x}^1, \bar{x}^2) coordinate space. If we assume mixed linear/constant support over the elements in this curved space, as was Figure 4.1: The location of nodes on the unit cube element. Crosses give E_i , I^i and d^i node locations, open circles give H_i and b^i locations and solid circles give position and scalar potential node locations. Figure 4.2: The location of scalar potential, Φ , vector potential (A₁, A₂, A₃) and magnetic field (b¹, b², b³) nodal amplitudes. Fields H_k have same spatial locations as b^k and E_i, dⁱ and Iⁱ have same spatial locations as A_i used for the 2-D cartesian example in [6]), then the location of nodal values on a single elements will be as illustrated in Fig 4.2. These nodes are interlaced in time. Located at half-integral timelevels are values of A, b', H, I' and at integral timelevels, nodal values of E_i , d^i , Φ and q are defined. It follows from the results of Reference [6] that the assembled finite element node equations can be written in operator form: Initial conditions:- $$\partial_1 \mathsf{d}^1 + \partial_2 \mathsf{d}^2 = \rho \tag{4.4.12}$$ $$\partial_1 \mathbf{b}^1 + \partial_2 \mathbf{b}^2 = 0 \tag{4.4.13}$$ Transverse Magnetic (TM) equations $$\partial_t \mathsf{d}^1 = \partial_2 \mathsf{H}_3 - \mathsf{I}^1 \tag{4.4.14}$$ $$\partial_t \mathsf{d}^2 = -\partial_1 \mathsf{H}_3 - \mathsf{I}^2 \tag{4.4.15}$$ $$\partial_t b^3 = \partial_2 E_1 - \partial_1 E_2 \tag{4.4.16}$$ Transverse Electric (TE) equations $$\partial_t \mathsf{b}^1 = -\partial_2 \mathsf{E}_3 \tag{4.4.17}$$ $$\partial_t \mathbf{b}^2 = \partial_1 \mathbf{E}_3 \tag{4.4.18}$$ $$\partial_t d^3 = \partial_1 H_2 - \partial_2 H_1 - I^3 \tag{4.4.19}$$ #### Constitutive Equations 4.5 The weak approximations Eqs. (4.2.25) and (4.2.26) to Eqs. (4.2.4) and (4.2.5), with lumped mass matrices give the simplest explicit expressions for E, and H_i. Their evaluation gives tensor equations $$\mathbf{E}_{i} = \mathbf{G}_{ij}^{E} \mathbf{d}^{j} \tag{4.5.1}$$ $$\mathbf{H}_{i} = \mathbf{G}_{ij}^{H} \mathbf{b}^{j} \tag{4.5.2}$$ $$\mathsf{H}_i = \mathsf{G}_{ij}^H \mathsf{b}^j \tag{4.5.2}$$ where elements of the symmetric tensors G_{ij}^E and G_{ij}^H are sparse matrices. The lowest order lumped approximations lead to matrices Gi which are diagonal, and matrices G_{ij} with four nonzero elements per row. Figure 4.3 illustrates this for $$\mathsf{E}_2 = \mathsf{G}_{21}^E \mathsf{d}^1 + \mathsf{G}_{22}^E \mathsf{d}^2 \tag{4.5.3}$$ E_2 is computed at the central node in Figure 4.3 from d^2 and G_{22}^E at that node, and from d1 at the four neighbouring nodes as indicated by arrows. In general, different values of G_{21}^E are associated with each arrow. In three dimensions, $G_{23}^E d^3$ gives similar contributions from the four neighbouring nodes at which d³ are stored. Figure 4.3: Computation of E_2 at the central node using the lowest order lumped approximation to Eq.(4.5.1) involves values of d^2 at that node, and from d^1 at the four neighbouring nodes as indicated by arrows. ### 4.6 Algorithm Summary Four different schemes for solving Maxwell's equations have been derived, and their relative merits examined. All have the desirable attributes of being charge conserving, having good dispersive properties and being well suited to parallel computer implementation. For the situation where lumping is a good quality/cost compromise and the finite elements are not too distorted, the optimal I_1 scheme with lumping appears most suitable; it is this scheme that will form the basis of the benchmark program. Local block coordinates. The multiple decomposition divides the computational space into a set of curvilinear quadrilateral (hexahedral) blocks. Each of these blocks has associated with it a local cartesian coordinate system, which is related to the global cartesian coordinates by some translations and/or rotations. For the purposes of integrating Maxwell's equations for tensor components forward in time, only the metric tensor is required, but for extracting physical components of the field, and for the particle integrations, knowledge of the transformation between cartesian and curved space coordinates is required. Fixed timestep. All curved space finite elements are chosen to be cubes with unit sides. For the present discussion, we shall further assume that a fixed timestep of unity in the curved space is used, although this assumption can be straightforwardly relaxed. Dimensionless units. For fixed timestep, it is convenient to introduce dimensionless units for physical space quantities. These imply the scaling factors summarized in Table 4.1 to convert the quantities appearing in Eqs.(4.6.1) - (4.6.8) into SI units. In the table, μ_0 , ϵ_0 and c have their usual meanings, Δt is the timestep, E_0 is some reference electric field (to be set to simplify the particle equations) and $Z_0 = \mu_0 c = 377\Omega$ is the impedance of free space. Coordinate transformations. Given the basis vectors \mathbf{e}_i and \mathbf{e}^i and the local block cartesian with unit vectors are $\hat{\mathbf{x}}_i$, the electric field \mathbf{E} may be Table 4.1: Scaling factors to convert quantities to SI units | Quantity | Scale factor | |--|---| | electric field magnetic field length time velocity basis vector (\mathbf{e}_i) reciprocal basis vector (\mathbf{e}^i) metric tensor elements (g_{ij}) A_i, Φ, E_i, b^i d^i, I^i, Q H_i permittivity (ϵ) permeability (μ) | E_0 E_0/c $c\Delta t$ Δt c $c\Delta t$ $1/c\Delta t$ $(c\Delta t)^2$ $E_0c\Delta t^2$ $E_0c\Delta t/Z_0$ ϵ_0 μ_0 | written $$\mathbf{E} = \hat{E}_j \hat{\mathbf{x}}_j = E_i \mathbf{e}^i \tag{4.6.1}$$ where \tilde{E}_i are the local cartesian components of the physical electric field, and E_j are the covariant components. Dotting Eq.(4.6.1) with e, gives $$E_i = (\mathbf{e}_i \cdot \hat{\mathbf{x}}_j) \tilde{E}_j \tag{4.6.2}$$ which may be written in matrix notation $E = T\tilde{E}$, where the 3x3 matrix T has elements $T_{ij} = \mathbf{e}_i \cdot \hat{\mathbf{x}}_j$. Similarly, the physical magnetic intensity \tilde{H} is related to the covariant components H_i by $$H_i = T_{ij}\tilde{H}_i \tag{4.6.3}$$ The evaluation of e_i and thence T_{ij} was treated in Section 3.2. ### 4.6.1 The Timestep Loop The timestep loop for the integration of the field equations deals exclusively with tensor field components. The input from the particle integration are the contravariant currents I^i , and the output to the particle integration are field components E_i and b^i . Details of the particle integration and boundary condition will be discussed later. The finite element field equations are assembled within each block, and glue patch data exchange is used to complete the assembly at block surfaces. This leads to the following steps in the timestep loop: - 1. compute current from particle move - 2. obtain H from b in each block $$\langle X_{(i)}(H_i - \frac{g_{ij}}{\mu\sqrt{g}}b^j)\rangle = 0 \tag{4.6.4}$$ 3. compute displacement currents contributions in each block $$\dot{d}^{i} = \langle -H_{j}e^{jm(i)}\frac{\partial W_{(i)}}{\partial \bar{x}^{m}} - I^{i}W_{(i)}\rangle$$ (4.6.5) - 4. assemble \dot{d}^i contributions at block surfaces by gluepatch data exchange. This step applies the 'internal' boundary conditions: e.g. periodic, symmetry, neumann and domain decomposition boundary conditions - 5. update d^i and apply surface boundary conditions (conductors, resistive walls, external circuit couplings, etc) to d^i . At internal boundaries, the new d^i is computed from $$\langle -d^{(i)}\frac{\partial W_{(i)}}{\partial t}\rangle = \dot{d}^{i} \tag{4.6.6}$$ 6. obtain E from d in each block $$\langle V_i(E_i - \frac{g_{ij}}{\epsilon \sqrt{g}}b^i)\rangle = 0$$ (4.6.7) - 7. assemble E_i contributions across internal boundaries by glue patch data exchange - 8. apply surface boundary conditions to E_i - 9. advance bi in each block $$\frac{\partial b^i}{\partial t} = -e^{ijk}\partial_j E_k \tag{4.6.8}$$ 10. compute particle accelerations In the above equations, lowest order lumping is used to make the field equations and constitutive relations explicit. Otherwise, iteration or direct solution will lead to further message passing between blocks as d^i , E_i , etc are refined. Items (1), (4) and (10) are dealt with in more details in the next two chapters. # Chapter 5 # Particle Equations This chapter presents the Virtual Particle charge and current assignment schemes in general curvilinear coordinates for the linear basis function finite elements discussed in the previous chapter
for Maxwell's equations. Assignment is the same in all coordinate systems and has the charge conserving property. Treatment of the equations of motion using curved space coordinates for positions and cartesians for momenta are outlined. ### 5.1 Variational Formulation In general curvilinear coordinates $(\bar{x}^1, \bar{x}^2, \bar{x}^3)$ the action integral may be written $$I = \int dt \ d\bar{x}^1 \ d\bar{x}^2 \ d\bar{x}^3 \sqrt{g} \left\{ \frac{1}{2} (E_i \ D^i - H_i \ B^i) + j^i \ A_i - \rho \phi \right\} + I_K \qquad (5.1.1)$$ where I_K is the kinetic lagrangian. If we further assume that the distribution function is represented by a set of sample points (ie 'superparticles'), then the source terms in the field lagrangian become $$j^{i} = \sum_{p} \frac{q_{p}}{\sqrt{g}} \delta(\bar{x}^{1} - \bar{x}_{p}^{1}) \delta(\bar{x}^{2} - \bar{x}_{p}^{2}) \delta(\bar{x}^{3} - \bar{x}_{p}^{3}) \dot{\bar{x}}^{i}$$ (5.1.2) $$\rho = \sum_{p} \frac{q_{p}}{\sqrt{g}} \delta(\bar{x}^{1} - \bar{x}_{p}^{1}) \delta(\bar{x}^{2} - \bar{x}_{p}^{2}) \delta(\bar{x}^{3} - \bar{x}_{p}^{3})$$ (5.1.3) and the kinetic lagrangian term becomes $$I_K = -\int dt \sum_{p} \frac{Mc^2}{\gamma_p} \tag{5.1.4}$$ The sums in p are over particles, each with charge q_p . Treating I as a functional of the vector potential A_i , the scalar potential ϕ and particle coordinates $\{x_p\}$ led to Euler-Lagrange equations representing Maxwell's equations; as shown in the previous chapter, the discrete approximations to these differential equations are obtained by substituting test function approximations for ϕ , A_i and \mathbf{x}_p and taking variations with respect to the nodal amplitudes. The use of sample points ('superparticles') reduces the velocity space integrals to sums over particles, and transforms the Vlasov equation to the relativistic equations of motion for the superparticles. Source terms, Eqs.(5.1.2) and (5.1.3), arise from variations with respect to potentials in the differential limit. These variations give the charge and current assignment schemes in the finite element case, as illustrated in Sections 5.2 and 5.3. Section 5.2.1 shows that the assignment has the charge conserving property even for non-orthogonal element nets. In the differential limit, variation of the action with respect to particle coordinates gives the relativistic momentum equation. The treatment of the equations of motion is outlined in Section 5.4 In principle, the equations of motion can be obtained from Eq.(5.1.1) by considering variations with respect to particle positions. In practice, this has proved too arduous except in the limit of infinitessimal timestep, and so recourse has been taken to the conventional finite difference methods to discretise the equations of motion in time. ## 5.2 2-D Assignment The finite element test function approximations to the potentials may be written $\phi = \Phi U$ and $A_i = A_{(i)}W_{(i)}$, where Φ and A are nodal amplitudes, and sums are implied over element nodes (cf Ref [6]). Variation of Eq.(5.1.1) with respect to Φ yield charge assignment: $$Q = \int dt \sum_{p} q_{p} U((\bar{x}_{p}^{1}, \ \bar{x}_{p}^{2}, \ \bar{x}_{p}^{3})(t), t)$$ (5.2.5) Similarly, variation with respect to A gives current assignment: $$I^{i} = \int dt \sum_{p} q_{p} \dot{\bar{x}}_{p}^{(i)} W_{(i)}((\bar{x}_{p}^{1}, \bar{x}_{p}^{2}, \bar{x}_{p}^{3})(t), t)$$ (5.2.6) The integrals for Q and I^i are evaluated in exactly the same manner as described in Ref [6]. For example, if in a general quadrilateral element U and W_i have the same linear / piecewise dependence as their cartesian counterpart [6, Section 4.3], then the fractions of the charge assigned from a charge q_p at position (\bar{x}^1, \bar{x}^2) (marked by open circles) to the four nodes at the corners of the element as shown in Figure 5.1(a) are given by $$\delta Q_{NW} = q_p (1 - \bar{x}^1) \bar{x}^2 \qquad \delta Q_{NE} = q_p \bar{x}^1 \bar{x}^2 \delta Q_{SE} = q_p \bar{x}^1 (1 - \bar{x}^2) \qquad \delta Q_{SW} = q_p (1 - \bar{x}^1) (1 - \bar{x}^2)$$ (5.2.7) Figure 5.1: (a) Charge assignment from a single particle and (b) current assignment from a single particle trajectory segment for linear potential test functions. The figures at the left and right are respectively physical and curved space representations. Similarly, evaluating Eq.(5.2.6) for the transverse magnetic (TM) contravariant current components from a trajectory segment from $(\bar{x}_i^1, \bar{x}_i^2)$ to $(\bar{x}_f^1, \bar{x}_f^2)$ yields $$\delta I_N = q_p \bar{X}^2 \Delta \bar{x}^1 \qquad \delta I_S = q_p (1 - \bar{X}^2) \Delta \bar{x}^1$$ $$\delta I_E = q_p \bar{X}^1 \Delta \bar{x}^2 \qquad \delta I_W = q_p (1 - \bar{X}^1) \Delta \bar{x}^2$$ (5.2.8) where $\bar{X}^k = (\bar{x}_I^k + \bar{x}_i^k)/2$, $\Delta \bar{x}^k = \bar{x}_I^k - \bar{x}_i^k$, where k=1 or 2. Coordinates $(\bar{x}_i^k, \bar{x}_i^k)$ and $(\bar{x}_f^k, \bar{x}_f^k)$ are respectively the start and end the trajectory segment (solid line in Figure 5.1(b)) in the finite element. Trajectory segments are assumed to be straight lines in the curved (\bar{x}^1, \bar{x}^2) space. Figure 5.1(b) shows the position of the virtual particle at (\bar{X}^k, \bar{X}^k) as a small open circle on the trajectory segment and labels the location of the current nodes referred to in Eq.(5.2.8). The \tilde{x}_3 direction current components leads to terms quadratic in the path parameter, and will so lead to two virtual particles being required to give the trajectory segment contributions to the currents at the four corner nodes. Figure 5.2 shows the virtual particle locations for the TM and TE current components from the same trajectory segment in curved space. The l³ current require contributions from two virtual particles, at positions $$(\bar{X}^1, \bar{X}^2) \pm (\Delta \bar{x}^1, \Delta \bar{x}^2)/2\sqrt{3},$$ both with strengths $\Delta \bar{x}^3/2$. Summing the contributions of the two virtual Figure 5.2: Current assignment a) for TM current components and b) for the $TE (= 1^3)$ current component. The open circles show the locations of the virtual particles on the trajectory segment (solid line) lying in the current element. particles gives $$\delta I_{SW} = \Delta \bar{x}^3 \left[(1 - \bar{X}^1)(1 - \bar{X}^2) + \frac{\Delta \bar{x}^1 \Delta \bar{x}^2}{12} \right]$$ (5.2.9) $$\delta I_{NW} = \Delta \bar{x}^3 \left[(1 - \bar{X}^1) \bar{X}^2 - \frac{\Delta \bar{x}^1 \Delta \bar{x}^2}{12} \right]$$ (5.2.10) $$\delta I_{NE} = \Delta \bar{x}^3 \left[\bar{X}^1 \bar{X}^2 + \frac{\Delta \bar{x}^1 \Delta \bar{x}^2}{12} \right]$$ (5.2.11) $$\delta I_{SE} = \Delta \bar{x}^3 \left[\bar{X}^1 (1 - \bar{X}^2) - \frac{\Delta \bar{x}^1 \Delta \bar{x}^2}{12} \right]$$ (5.2.12) ### 5.2.1 Charge Conservation Charge and current assignment are linear operations, so by linear superposition, conservation for one trajectory moving through a single time step implies the same for the sum of all trajectories. Summing all contributions to Eqs. (5.2.8) from a single particle, gives the same as the difference of Eqs. (5.2.7) at start and end points, ie the linear quadrilateral (hexahedral in three dimensions) element case satisfies $$\partial_t Q = -\partial_k \mathsf{I}^k \tag{5.2.13}$$ where the symbol ∂ denotes a centred difference arising from assembling the finite element contributions, and Q and I^k are nodal amplitudes. Equations of the form (5.2.13) can be shown to be generally satisfied for VP algorithms. ## 5.3 3-D Assignment ### 5.3.1 Charge If we latel nodes on the unit cube element (i, j, k) and write the assignment function in terms of its product parts $$U_{ijk}(\bar{x}^1, \bar{x}^2, \bar{x}^3, t) = w_i(\bar{x}^1)w_j(\bar{x}^2)w_k(\bar{x}^3)$$ (5.3.1) From Eq.(5.2.5), the charge assigned to element node (i, j, k) where i, j, k = 0 or 1 from a charge q_p becomes $$Q_{ijk} = q_p w_i(\bar{x}^1) w_j(\bar{x}^2) w_k(\bar{x}^3)$$ (5.3.2) where $$w_0(x) = 1 - x$$; $w_1(x) = x$ (5.3.3) $(\bar{x}^1, \bar{x}^2, \bar{x}^3)$ is the displacement of the particle position from the element corner (0,0,0). #### 5.3.2 Current Using the impulse approximation to particle motion as described in [6], and the factorisation of W reduces, Eq.(5.2.6) to the contribution of a single particle to $$I_{\frac{1}{2}jk}^{1} = \int_{-\frac{1}{2}}^{\frac{1}{2}} ds q_{p} \Delta \bar{x}^{1} w_{j} (\bar{X}^{2} + s \Delta \bar{x}^{2}) w_{k} (\bar{X}^{3} + s \Delta \bar{x}^{3})$$ (5.3.4) The quadratic integral is evaluated exactly by point Gaussian quadrature, so Eq.(5.3.4) can be written as the contribution from virtual particles at x_{\pm} : $$I_{\frac{1}{2}jk}^{1} = q_{p} \frac{\delta \bar{x}^{1}}{2} \left[w_{j}(\bar{x}_{+}^{2}) w_{k}(\bar{x}_{+}^{3}) + w_{j}(\bar{x}_{-}^{2}) w_{k}(\bar{x}_{-}^{3}) \right]$$ (5.3.5) where $\Delta \bar{x}^i = \bar{x}^i_j - \bar{x}^i_i$ are components of the length of the trajectory segment in the current element, and $\bar{X}^i = (\bar{x}^i_j + \bar{x}^i_i)/2$ are the components of the mean position. Indices j and k take values 0 or 1. The positions of the virtual particle have coordinates $$\bar{x}_{\pm}^{i} = \bar{X}^{i} \pm \frac{\Delta \bar{x}^{i}}{2\sqrt{3}}$$ (5.3.6) The corresponding expressions for current components $l_{k\frac{1}{2}j}^2$ and $l_{jk\frac{1}{2}}^3$ are given by simultaneously cyclically rotating component indices (123) and node indices $(\frac{1}{2}jk)$. Figure 5.3 gives a cartesian space sketch of assignment according according to \geq Eq.(5.3.2) for charge and b) Eq.(5.3.5) for current. In practice, it more convenient to evaluate explicitly the integrals for I' rather than use quadrature. Equation (5.3.5) then becomes $$I_{\frac{1}{2}jk}^{1} = q_{p}\Delta\bar{x}^{1} \left[w_{j}(\bar{X}^{2})w_{k}(\bar{X}^{3}) + (j - \frac{1}{2})(k - \frac{1}{2})\frac{\Delta\bar{x}^{2}\Delta\bar{x}^{3}}{3} \right]$$ (5.3.7) and similarly for 12 and 13 by cyclic rotation of indices. Figure 5.3: (a) Charge
assignment from a single particle and (b) l_1 current assignment from a single particle trajectory segment for linear potential test functions in physical space. ## 5.4 Particle Motion #### 5.4.1 Positions The change in particle position is computed in the same manner as the cartesian case. The change of position is computed from the leapfrog approximation $$\bar{x}^k(n+1) = \bar{x}^k(n) + \bar{v}^k(n+1/2)$$ (5.4.1) to $$\frac{d\bar{x}^k}{dt} = \bar{v}^k \tag{5.4.2}$$ where argument n is used to denote timelevel. The evaluation of Eq.(5.4.1) requires the computation of \bar{v}^k from the momentum. To avoid the explicit treatment of the Christoffel symbol in the momentum equation, momenta are stored in terms of their local cartesian components. These components are in units of m_0c , where m_0 is the rest mass of the species in question. Given the cartesian momenta $\mathbf{p} = \tilde{p}_i \hat{\mathbf{x}}^i$, the contravariant components are given by $$\tilde{\mathbf{p}}_i = \hat{\mathbf{x}}^i.\mathbf{e}_i, \tilde{\mathbf{p}}^j \tag{5.4.3}$$ or in matrix form $$\tilde{\mathbf{p}} = T^T \bar{\mathbf{p}} \tag{5.4.4}$$ The relativistic gamma is given by $$\gamma = \sqrt{1 + \hat{p}_i \hat{p}_i} \tag{5.4.5}$$ Hence Eq.(5.4.1) may be written in matrix form $$\bar{x}(n+1) = \bar{x}(n) + (\mathsf{T}^T)^{-1}\hat{p}/\gamma$$ (5.4.6) Note that Eq.(5.4.6) is not properly time centred unless T is evaluated at the half timelevel, in which case the equation becomes implicit. In the first instance, we shall use the explicit approximation, although this can be refined by using some simple predictor-corrector on Eq.(5.4.6), or by solving the cartesian space form of Eq.(5.4.1) and transforming the cartesian coordinate to curved space. ### 5.4.2 Momenta The finite element approximation in space and time for the particle accelerations leads to unwieldy expressions; consequently, we have replaced the time derivative by a finite difference. Treating the momentum equation in curved space introduces the Christoffel symbol Γ^l_{km} in the quadratic centripetal term: $$\frac{d\bar{p}_k}{dt} - \Gamma^l_{km} \bar{v}^m \bar{p}_l = F_k = q(E_k + e_{klm} \bar{v}^l b^m)$$ (5.4.7) A more straightforward approach is to use the cartesian leapfrog scheme for the momentum $$\frac{d\mathbf{p}}{dt} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) \tag{5.4.8}$$ The local cartesian components of the electric and magnetic fields can be found using the contravariant basis vectors. Using matrix notation and T as defined in Eq.(5.4.4), the cartesian electric field is related to the covariant components by $$\tilde{E} = \mathsf{T}^{-1}\bar{E} \tag{5.4.9}$$ and the cartesian magnetic field components are given by $$\hat{B} = \mathsf{T}^T \hat{b} / \det(\mathsf{T}) \tag{5.4.10}$$ With the choice of field units $$E_0 = \frac{2m_0c}{q\Delta t} \tag{5.4.11}$$ the resulting leapfrog approximation to Eq.(5.4.8) becomes $$\mathbf{p}(n+1/2) - \mathbf{p}(n-1/2) = 2\mathbf{E} + (\mathbf{p}(n+1/2) + \mathbf{p}(n-1/2)) \times \mathbf{B}/\gamma \quad (5.4.12)$$ which is readily solved using standard methods [12, Chap 4]. # Chapter 6 # **Boundary Conditions** This chapter summarises the application of interior and exterior boundary conditions to both the field equations and the particle equations. ### 6.1 Introduction The field boundary conditions fall into two classes: interior and exterior. Interior boundary conditions are those where the computational domain is extended to complete the assembly of Ampere's equation at boundary nodes. Instances of the interior boundary conditions are periodic, Neumann (symmetry) and glue patch boundaries. Their application involves adding some 'external' contribution to $\partial_t d^i$ from elements of the same form as those in the body of the computational domain. Interior field boundary conditions are treated in Section 6.2. Exterior field boundary conditions (Section 6.3) couple the Ampere's equation for boundary nodes to external circuit equations relating surface currents to surface fields. The simplest external circuit is the perfect conductor, where tangential electric fields are zero. If nonzero tangential fields are applied at the conducting wall boundary, then one obtains the fixed applied field boundary condition. Slightly more involved is the resistive wall, which differs from the perfect conductor in that tangential electric and magnetic fields are related by a nonzero surface impedance. More general external circuit couplings at boundaries, involving inductance and capacitance lead to differential equations relating surface electric fields to surface currents. Particle boundary conditions may be likewise classed as interior or exterior. Interior conditions follow the same classification as the fields, and exterior conditions are either particle emission or absorption. These are treated in more detail in Section 6.4 # 6.2 Fields at Interior Boundaries For all cases, the application of interior field boundary conditions involves assembling contributions to d (Eq.(4.6.5)) across adjacent block boundaries. This assembly is performed by adding in the gluepatch contributions. Figure 6.1 illustrates the gluepatch data transfer. Data stored on the logical (i, j, k) lattice of nodes in block 1 are copied to the gluepatch, and then data is added from the gluepatch to the corresponding node on block 2. On both source and target blocks are reference points (solid circles and crosses in Figure 6.1) which specify the location and orientation of the blocks with respect to the glue patch. The reference points are used to perform the field component and indexing transformations between blocks. Figure 6.1: All interior boundary conditions are applied by passing data between blocks via gluepatches. Two types of field gluepatch are required: Surface patch to exchange the two tangential field components with nodes common to the faces of two blocks. Line patches to exchange the one tangential field component with nodes common to the edges of four or more blocks. Interior boundary conditions are applied by adding the gluepatch values \dot{d}^i_{glue} to the corresponding node accumulator $$\dot{d}^i := \dot{d}^i + \dot{d}^i_{glue} \tag{6.2.1}$$ A simple example of the use of gluepatches is to apply doubly periodic boundary conditions to a 2-D rectangular domain. Four gluepatches are required: two surfaces patches to connect the north to south boundary and the east to west boundary, and two line patches to connect the NE to SW corner and the SE to NW corner. Gluepatch exchanges are required twice each timestep, once for d^i to complete the integration of Ampere's equation, and once for E_i to complete the computation of E from d in evaluating the constitutive relationship. ## 6.3 Fields at Exterior Boundaries Exterior boundary conditions are applied to blocks through boundary condition patches, which are stuck onto the blocks in the same manner as the gluepatches, only now they connect to external conditions rather than to another block. If we let $E_t = -\mathbf{n} \times (\mathbf{n} \times \mathbf{E})$ be the (physical) electric field tangential to the boundary surface whose unit normal is \mathbf{n} , then exterior boundary conditions may be summarised as follows:- $$\mathbf{E}_t = \mathbf{E}$$: specified applied field (6.3.1) $$\mathbf{E}_t = 0$$: perfect conductor (6.3.2) $$E_t = Z\mathbf{j}_s$$: resistive wall (6.3.3) $$\mathbf{E}_t = \mathbf{E}_t(\mathbf{j}_s)$$: circuit equation (6.3.4) E is the (given) applied field, Z is a given surface impedance, and j_* (curl (H)) is the surface current. The circuit equation case is in general a differential equation in time relating E_t to j_* of which Eqs.(6.3.1-6.3.3) are special cases. For the present discussion we shall limit ourselves to the three special cases listed. The ease with which the boundary conditions can be applied depends on the nature of the finite element not at the boundary surface. We identify four different cases - orthogonal nets - boundary orthogonal nets - surface orthogonal nets - general curvilinear nets The first three cases usually lead to local surface equations for the fields which are explicit, whilst the fourth leads to all implicit equations which has either to be solved by iteration, or lumped further to give explicit expressions for displacement fields. Boundary conditions are applied to Ampere's equation through prescribed (contravariant) displacement fields and/or displacement currents at boundary nodes. Boundary conditions on Faraday's equation are applied by prescribing the corresponding (covariant) electric fields. We shall consider the application of boundary conditions to surfaces perpendicular to basis vector e¹, as illustrated in Figure 6.2. Figure 6.2: Basis vectors e_2 and e_3 lie on surface perpendicular to reciprocal basis vector e^1 # 6.3.1 Applied Field The applied field boundary condition sets the surface tangential electric field to some specified value E, so that at the surface. $$\mathbf{n} \times (\mathbf{E} - \mathbf{E}) = 0 \tag{6.3.5}$$ For the face illustrated in Figure 6.2, $\mathbf{n} = \mathbf{e}^1/|\mathbf{e}^1|$, so Eq.(6.3.5) yields $\mathbf{e}^1 \times (\mathbf{E} - \mathbf{E}) = \mathbf{e}^1 \times \mathbf{e}^i(\mathbf{E}_i - E_i)$ $$= \frac{1}{\sqrt{g}} (\mathbf{e}_3(\mathsf{E}_2 - E_2) - \mathbf{e}_2(\mathsf{E}_3 - E_3)) \tag{6.3.6}$$ Taking the dot product of Eq.(6.3.6) with e² and e³ gives the covariant field component boundary conditions $$E_2 = E_2 \; ; \; E_3 = E_3$$ (6.3.7) In the continuum limit, Eq.(6.3.6) can likewise be written in terms of the contravariant fields: $$d^{2} - \frac{\mathsf{E}^{2}}{\epsilon \sqrt{g}} = d^{1} \frac{\mathsf{e}^{2} \cdot \mathsf{e}^{1}}{||\mathsf{e}^{1}||^{2}} \; ; \; d^{3} - \frac{\mathsf{E}^{3}}{\epsilon \sqrt{g}} = d^{1} \frac{\mathsf{e}^{3} \cdot \mathsf{e}^{1}}{||\mathsf{e}^{1}||^{2}}$$ (6.3.8) For the boundary orthogonal case, $e^1 \times e_1
= 0$, and Eqs.(6.3.8) reduce to simple Dirichlet conditions for d^2 and d^3 : $$d^2 = \frac{\mathsf{E}^2}{\epsilon \sqrt{g}} \; ; \; d^3 = \frac{\mathsf{E}^3}{\epsilon \sqrt{g}} \tag{6.3.9}$$ One possible approach to handling the boundary conditions in the simulation code is to use Eqs. (6.3.8) in a pointwise fashion at boundary nodes. A more consistent approach is to use Eqs. (6.3.7) for the covariant fields, and the lumped finite element constitutive relations to solve for d^2 and d^3 at boundary nodes:- $$\mathsf{E}_2 = G_{21}d^1 + G_{22}d^2 + G_{23}d^3 \tag{6.3.10}$$ $$\mathsf{E}_3 = G_{31}d^1 + G_{32}d^2 + G_{33}d^3 \tag{6.3.11}$$ For boundary orthogonal elements $(G_{21} = G_{31} = 0)$, conditions of the form Eqs. (6.3.9) may again be recovered. For surface orthogonal elements, $G_{23}=0$, and Eqs.(6.3.10 and 6.3.11) reduce to $$d^2 = G_{22}^{-1}(\mathsf{E}_2 - G_{21}d^1) \tag{6.3.12}$$ $$d^3 = G_{33}^{-1}(\mathsf{E}_3 - G_{31}d^1) \tag{6.3.13}$$ In two dimensions (where the 3 coordinate is negligible, say, and $G_{23} = G_{31} = 0$), explicit equations of the form Eqs.(6.3.12) - (6.3.13) can always be found. For general curvilinears, Eqs.(6.3.10 and (6.3.11) lead to the matrix equations for d^2 and d^3 $$(G_{22} - G_{23}G_{33}^{-1}G_{32})d^2 = (\mathsf{E}_2 - G_{23}G_{33}^{-1}\mathsf{E}_3) + G_{21} - G_{23}G_{33}^{-1}G_{31})d^1 \quad (6.3.14)$$ $$(G_{33} - G_{32}G_{22}^{-1}G_{23})d^3 = (\mathsf{E}_3 - G_{32}G_{22}^{-1}\mathsf{E}_2) + (G_{31} - G_{32}G_{22}^{-1}G_{21})d^1 \quad (6.3.15)$$ which are discrete analogues to Eqs. (6.3.8). ### 6.3.2 Perfect Conductor Perfect conductor boundary conditions differ from the applied field case only in that the applied field is zero. #### 6.3.3 Resistive Wall The resistive wall boundary condition, applicable for small skin depth surfaces, relates the surface current j, to the tangential electric field at the surface: $$\mathbf{n} \times \mathbf{H} = \mathbf{j}, \tag{6.3.16}$$ $$-\mathbf{n} \times (\mathbf{n} \times \mathbf{E}) = Z\mathbf{j}, \tag{6.3.17}$$ For the surface shown in Figure 6.2, $n = e^{1}/|e^{1}|$, and Eq.(6.3.17) gives $$\mathbf{e}^1 \times (\mathbf{E} - Z\mathbf{j}_{\bullet}) \tag{6.3.18}$$ Following the reasoning given above for the applied field case, the surface covariant fields satisfy $$E_2 = Zj_{s_2} \; ; \; E_3 = Zj_{s_3} \tag{6.3.19}$$ The corresponding equation to Eq.(6.3.8) is $$d^{2} - \epsilon Z J^{2} = d^{1} \frac{\mathbf{e}^{2} \cdot \mathbf{e}^{1}}{|e^{1}|^{2}} d^{3} - \epsilon Z J^{3} = d^{1} \frac{\mathbf{e}^{3} \cdot \mathbf{e}^{1}}{|e^{1}|^{2}}$$ (6.3.20) and Eq.(6.3.14) is replaced by $$(G_{22} - G_{23}G_{33}^{-1}G_{32})(d^2 - \epsilon ZI^2) = (G_{21} - G_{23}G_{33}^{-1}G_{31})d^1$$ (6.3.21) The evolutionary equation for d^2 is obtained by using Eq.(6.3.21) to eliminate the surface current, I^2 , from the finite element assembled equation for the surface nodes. ## **6.4 Particles at Interior Boundaries** Each field surface gluepatch has a corresponding particle gluepatch. Particles passing through a gluepatch from a source block to a target block are passed from the storage areas of the source block particle tables to that of the target block via the gluepatch buffer. Position coordinates are transformed from the curved space components of the source block to those of the target block. Momentum coordinates are converted from the local cartesian coordinates of the source block to those of the target block. ## 6.5 Particles at Exterior Boundaries Particles are lost from the simulation domain by absorption at exterior boundaries, and are introduced by emission at boundaries. Emission is determined by additional physical models. For example: Thermionic emission, where surface electric fields draw electrons out of a cathode surface boundary layer. Secondary electrons, whose distribution is determined by impacting particles and boundary material properties. beam injection, where external sources determine density and momentum distributions. # Chapter 7 # **Data Organisation** This Chapter outlines the data organisation. A multilevel tabular approach is proposed in order to obtain efficient MIMD implementation whilst maintaining flexibility. ## 7.1 Introduction The data organisation problem to be resolved is how to map a multiblock decomposition of a complex microwave device onto a distributed memory MIMD computer such as the Intel iPSC or a Meiko i860/Transputer MIMD computers. The objective is to maximise program portability and flexibility without compromising efficiency. The principal unit of decomposition is the uniblock - which carries both field and particle data from a volume of space. To handle complex shapes, some blocks will need to be small, whereas for simple shapes, physical boundary condition constraints allow large blocks. If desired, large blocks can be subdivided to facilitate mapping onto the MIMD computer. The data organisation must also allow several small blocks to be collected together on a given process to obtain effective load balance. Section 7.2 illustrates the multiblock decomposition for a coaxial to cylindrical to rectangular waveguide junction. The global and local data organisation required for such a decomposition is treated in Section 7.3. Section 7.4 proposes a data storage within the block which allows metric data compression for blocks with symmetry and orthogonality properties. ### 7.2 The Mesh Figure 7.1 shows the multiblock representation of a cylindrical device with an attached waveguide. Each block is subdivided into elements, and the same parameterisation is used for the coordinate transformation as is employed for the scalar potential (cf Chapter 3). Figure 7.1: An illustration of the meshing of the junction of a coaxial and rectangular guide. There are six blocks: the rectangular guide, the central cylinder and four in the annulus. The multiblock subdivision of the computational domain minimises the amount of global data and interprocessor message passing, and simplifies load balancing across processors. Each slave block only requires data from its neighbours, and the master control program only requires information about the block surfaces ('glue patches') which join the slave blocks together. This arrangement offers the prospects of large computational intensity and a weak Amdahl limit to speedup on distributed memory MIMD computers. Moreover, the simple logical cube addressing within each block leads to fast serial processing. Without compromising the subdivision of the spatial mesh into blocks to get efficient MIMD processing, one can further demand that boundary conditions only apply at the surfaces of blocks; this eliminates the addressing problems in embedding surfaces within blocks, and allows surface data to be passed to the control program through the 'glue patch' tables. Further saving of computer storage and time arise from keeping metric information and material property data only in those blocks where they are needed. When many small blocks are used to describe a complex object, load balancing is achieved by assigning several blocks to one processor. In summary, the efficient meshing strategy uses A multiblock spatial decomposition where segments of target surfaces and other boundaries are coincident with block surfaces. Figure 7.2: The curved space schematic of the device in Figure 7.1. Blocks transform to rectangular bricks connected by gluepatches (indicated by arrows). - Indirect ('glue patch') addressing between blocks, and logical cube (i,j,k) element nets within blocks. - Transfinite interpolation to divide the curvilinear hexahedral multiblocks into finite elements Figure 7.2 gives a 'curved space' schematic of the device illustrated in Figure 7.1 with an additional multiblock extension to the rectangular waveguide. The bottom five blocks correspond to the central cylinder and annulus. The arrows indicate block faces connected by gluepatches. Block 6 is the connection from the annulus (block 2) to rectangular guide (blocks 7-10). Blocks 7-10 have been included to illustrate the need for extra line gluepatches for the field solver when more than three block edges meet at a line. Figure 7.3 summarises the timestep loop operations for a general uniblock. The uniblock (Figure 7.3(a)) has regular mesh of unit spacing (in curved space). Its surface is either covered by boundary patches or is connected to surface glue patches (plus line patches at edges). All boundary conditions and exchanges of particles and fields between uniblocks are handled via the gluepatches and their buffers. If dynamical load balancing is excluded, the only interprocess communication required is the exchange of gluepatch buffer information between pairs of contiguous blocks. Figure 7.3(b) gives the steps of the timestep loop for the uniblock. The first part gives the updated particle momenta, positions and currents, and Figure 7.3: (a) the uniblock surface is covered by boundary or glue patches. (b) the timestep loop for a uniblock. exchanges particles with neighbouring blocks and boundaries. This part is complete only when all the particle exchange buffers are empty. The second part is the field solver, where the update of Ampere's equation leads to the exchange of displacement fields, and the update of Faraday's equation leads to the exchange of electric fields. The inner loop over the boundary conditions is relevant only where necessary for the three dimensional general geometry case. # 7.3 Data Addressing Figure 7.4 summarises the global addressing and division of data in global and local. The MIMD virtual particle simulation program treats a microwave devices as a collection of uniblocks connected together by a network of gluepatches. Each gluepatch is glue to two connecting block faces (or block edges in the case of line patches), so that the complete network can be described by stating the positioning of the two faces of each gluepatch on the uniblocks. There are four
levels in the global addressing of this network: the processor, process, block and patch: Processor: Since we want the same program to run with the minimum changes on many different parallel computers, a distinction is made between the logical processes used in the program and the physical processors of the Figure 7.4: Data Addressing MIMD computer. The translation between logical program processes and physical processors can then be kept to the outermost level, where the program is interfaced with the particular parallel computer on which it is to run. Although there is a one-to-one correspondence between a logical process and a physical processor, the numbering of the processors and their physical connectivity (e.g. hypercube or mesh) is highly system-dependent. Subroutines and tables will be provided to translate rapidly between the above logical and physical numbers. By this method we can move to a new MIMD computer by making a few changes to a small number of tables and subroutines, without altering, in any way, the bulk of the complex simulation program. The program is, therefore written in terms of processes which may be thought of as logical processors, and which are translated to physical processor numbers by these tables. Process: Several blocks may be computed on each processor of a MIMD computer, and the balancing of the computational load between the processors is achieved by moving blocks between processors, until the computational load is roughly equal on all processors. Remembering that the program is to be written in terms of processes, load balancing can be achieved by moving blocks between processes. The distribution of the computation across the parallel computing resource is then described by stating which blocks are on which processes. Block: The block addressing points to the global block data - its location in space relative to some global coordinates, blocktype and global particle attributes. The block type data will contain metric coefficients needed by the field solver and contravariant basis vectors used by the particle integrator. Patch: All the exchange of data between blocks will be performed through an exchange patch subroutine. This must recognise whether a target patch to which it is to send data is a patch on a block belonging to its process, or on a block being computed by another process. In the former case, a memory-to-memory copy of the data is performed, and in the latter a message is sent to the target process. Two way addressing between the four levels is proposed to simplify coding; blocks can be addressed by process and process by blocks, and similarly for processor/process, and block/patch. Direct addressing links are summarised by the arrows in Figure 7.4. # 7.4 Uniblock Data Storage Particle and mesh data in each uniblock will be stored in a similar fashion to that described in [5] Particle coordinates are grouped by species, and mesh data is mapped onto one dimensional arrays. The nodes for the mesh data are indexed as follows - Each block of the multiblock decomposition of the computational domain comprises $n_1 \times n_2 \times n_3$ elements. - The active block domain comprises elements numbered (0, 0, 0) to $(n_1 1, n_2 1, n_3 1)$. - The nodes in the active block are labelled (i, j, k) = (0, 0, 0) to (n_1, n_2, n_3) . Where necessary (ie on the $i = n_1, j = n_2$ and $k = n_3$ planes), an extra padding layer of elements is introduced. - Optionally, there may be extra bordering layers of elements introduced onto the block. The depth of the border is (lb_1, lb_2, lb_3) in the (i, j, k) directions respectively. The meshing of the block is illustrated in Figure 7.5. There are $N_{\alpha} = (n_{\alpha} + 2lb_{\alpha} + 1)$ elements and nodes in the α direction. The total number of data values stored for each scalar field (or vector component) is $$N_1 \times N_2 \times N_3 \tag{7.4.1}$$ The node locations on each element are sketched in Figure 7.6 and summarised in Table 7.1. The locations are the positions of the nodes for the unit cube element in curved space. Figure 7.5: A 2-D illustration of the meshing of a block. The field is solved in the active domain, the padding layer is used to simplify addressing, and provision for a bordering layer is made for possible future use in particle mesh applications. Figure 7.6: The location of nodes on the unit cube element. Crosses give E_i , I^i and d^i node locations, open circles give H_i and b^i locations and solid circles give position and scalar potential node locations. | con | npon | ents | locations | active i | ndex range o | of nodes | |------------------|----------------|---------|--|----------------|----------------|----------------| | $\overline{E_1}$ | d^1 | I^{1} | $[\frac{1}{2}00](\frac{1}{2}01)(\frac{1}{2}10)(\frac{1}{2}11)$ | $(0, n_1 - 1)$ | $(0, n_2)$ | $(0, n_3)$ | | E_2 | d^2 | (I^2) | $[0\frac{1}{2}0](0\frac{1}{2}1)(1\frac{1}{2}0)(1\frac{1}{2}1)$ | $(0, n_1)$ | $(0,n_2-1)$ | $(0,n_3)$ | | E_3 | d ³ | (I^3) | $[00\frac{1}{2}](01\frac{1}{2})(10\frac{1}{2})(11\frac{1}{2})$ | $(0, n_1)$ | $(0, n_2)$ | $(0,n_3-1)$ | | H_1 | b1 | | $[0\frac{1}{2}, \frac{1}{2}](1\frac{1}{2}, \frac{1}{2})$ | $(0, n_1)$ | $(0, n_2 - 1)$ | (0_1n_3-1) | | H_2 | b^2 | | $\left[\frac{1}{2}\tilde{0}\frac{1}{2}\right]\left(\frac{1}{2}\tilde{1}\frac{1}{2}\right)$ | $(0, n_1 - 1)$ | $(0, n_2)$ | $(0,n_3-1)$ | | H_3 | b^3 | | $\left[\frac{1}{2}\frac{1}{2}0\right]\left(\frac{1}{2}\frac{1}{2}1\right)$ | $(0,n_1-1)$ | $(0, n_2 - 1)$ | $(0, n_3)$ | | e _i | | | [000](100)(010)(001) | $(0,n_1-1)$ | $(0, n_2 - 1)$ | $(0, n_3 - 1)$ | | | | | (111)(011)(101)(110) | | | | Table 7.1: Node locations and active index ranges Only those nodes with the smallest indices are deemed to belong to the element; in the Fortran implementation these nodes have the same indexing as the element. In Table 7.1, the node belonging to the current element is shown in square braces [...], the remaining locations are nodes on its boundaries belonging to neighbouring elements - hence the use of a padding layer. To simplify the coding of the cyclic interchange of indices and of compressed storage of basis vectors and metrics, the multidimensional elements described above will be mapped onto one dimensional arrays in the Fortran coding. The mapping will be performed as follows:- - By (arbitrary) choice, the components of a vector field are stored as three successive scalar fields. (This enforces D = 1 below). - All three dimensional scalar fields are explicitly mapped onto one dimensional arrays as follows:- Element i, j, k is stored in location $$loc(ijk) = \Omega + i \times l_1 + j \times l_2 + k \times l_3$$ (7.4.2) where $\Omega = mesh \ origin$ $l_1 = D = \text{dimension (1 for scalar, 3 for triplet, etc)}$ $l_2 = l_1 \times N_1$ $l_3 = l_2 \times N_2$ $N_{\alpha} = n_{\alpha} + 1 + 2lb_{\alpha}$ The origin is chosen so that (i, j, k) corresponds to the element with its corner at the origin of the active domain. Thus, to avoid overwriting before the first element of the array the origin Ω must satisfy $$\Omega \ge \Omega_{min} = 1 + lb_1 \times l_1 + lb_2 \times l_2 + lb_3 \times l_3 \tag{7.4.3}$$ • If vectors are stored as successive components, then the successive mesh origins are at $$\Omega_1 \Omega_2 = \Omega_1 + N_1 N_2 N_3 \Omega_3 = \Omega_2 + N_1 N_2 N_3$$ The advantages of this data storage method are - 1. it allows the same code to be used for 1, 2 and 3 dimensional cases. - 2. the same code is applied to all three components by using an outer loop which cyclically loops through components. - 3. by defining separately the increments for the metric tensor components (and for basis vectors in the particle acceleration computation), compressed storage of metrics can be employed. The storage advantage of the last item becomes apparent when comparing storage of G_{11} , say, for the extreme cases of a uniform cartesian block and a general curvilinear block in 3-D: The former requires one floating point number to be stored, whilst the latter requires $n_1 \times n_2 \times n_3$. # **Bibliography** - [1] W Arter and J W Eastwood, "Electromagnetic Modelling in Arbitrary Geometries by the Virtual Particle Particle-Mesh Method", Paper PWE15, Proc 14th Int Conf Num Sim Plasmas, APS, Annapolis (Sep 1991). - [2] N J Brealey, "Computer Simulation of Helix Travelling Wave Tubes", Proc High Power Microwave generation and Applications, Varenna, Italy (Sep 1991). - [3] A D Burns, N S Wilkes, I P Jones and J R Kightley, "FLOW3D: body-fitted coordinates", AERE-R12262 (1986). - [4] A D Burns and N S Wilkes, "A finite difference method for the computation of fluid flows in complex three dimensional geometries", AERE-R12342. - [5] J W Eastwood, R W Hockney and D N Lawrence, "P3M3DP The Three Dimensional Periodic Particle-Particle / Particle-Mesh Program", Computer Phys Commun 19, (1980) 215-261. - [6] J W Eastwood, "The Virtual Particle Electromagnetic Particle-Mesh Method", Comput. Phys. Commun. 64 (1991) 252-266. - [7] J W Eastwood, pp 655-660, Proc. 7th Ann Rev Prog App Computational Electromagnetics, Naval Postgraduate School, Monterey, Ca (Mar 1991). - [8] J W Eastwood, "Computer Modelling of Microwave Sources", Proc 18th Annual Conf Plasma Phys, IoP, Colchester (July 1991). - [9] J W Eastwood and W Arter, "Electromagnetic PIC Modelling in Arbitrary Geometry", 1992 ACES Symposium, Monterey, California, March 1992. - [10] W J Gordon, SIAM J. Numer. Anal. 8 (1971) 158. - [11] W J Gordon and C A Hall, Int. J. Numer. Meths. Engng. 7 (1973) 461. - [12] R W Hockney and J W Eastwood, "Computer Simulation Using Particles", (Adam Hilger/IOP Publishing, Bristol & New York, 1988). - [13] K S Yee, "Numerical Solution of Initial Boundary Value Problems involving Maxwell's Equations in Isotropic Media", *IEEE Trans Antennas Propagat* 14
(1966) 302-307. C Annex 2: mimdpic program .doc files TITLE.doc 2-d MIMD PIC Test Program Bindpic BY James W EASTWOOD and Roger W HOCKNEY AEA Technology Culham Laboratory Abingdon Oxon OX14 3DB England This is a preliminary version of the program (c) UNITED KINGDOM ATOMIC ENERGY AUTHORITY - 1992 VERSION 1.00.00 JME/RWH Culham Laboratory May 1992 2.34 3.5.4 3. 4.3 5.2 P.1 # INDSUB.doc | | | | C CPYVEC | copy block vector | |-------------------|-------------------|---|------------|--| | ยี่ | | INDEX OF SUBPROGRAMS | C AVEVEC | average two vectors in block | | C VERS | C VERSION 1.00.00 | JWE/RWH Culham Laboratory May 1992 | <u>, చ</u> | OUTPUT CLASS 3 | | U | | | C OUTPUT | | | | | CONTROL CLASS 0 | C GLOBLT | print GLOBal Link Table | | | ERT | | C PATOP | patch diagnostic output | | | ORD | | | labelled frame advance | | | 21 | | υ | print vector | | C MODIFY | 15.4 | Version to create separate ouput files 0.23 | U | particle table summary | | υ | | | | particle scatter plot | | . 1 | | PROLOGUE CLASS 1 | | summary of mesh storage | | | RUN | - | | summary of particle storage | | | AR | arrays and variables | C GRDPLT | plot parallel projection of block grid | | | SET | values, not MYPRES etc | C CHINIT | Initialise and title graphical output | | - | VAL | Compute auxillary values | C NETPLT | plot finite element net | | | UME | previous run | | plot line graph of net field | | | RT | | _ | particle patch exchange buffer op | | | TBK | set up rectangular brick blocktype 1.10 | | | | C SETDMP | DMP | setup tables for xpatch 1.11 | | EP1LOGUE CLASS 4 | | | ASG | assign processes to processors (nodes) 1.12 | | Test for completion of run | | C PINIT | IT | particles | 3 C ENDRUN | Terminate the run | | | HAT | matr | | | | | MAT | ormation matrices | CL | DIAGNOSTICS CLASS 5 | | | VEC | ctor to zero | | commo | | | VEC | nt vector | C ARRAYS | Dump common arrays | | | æ | Input data specific to run 1.4R | | | | CINITAL | TAL | sical IV | | UTILITIES CLASS P | | ပ | | | | tines | | ដ | | CALCULATION CLASS 2 | C CSEND | dummies for Intel routines | | C STEPON | PON | | υ | | | C SETCUR | CUR | | _ | | | C MOVCUR | CUR | e currents | | | | C ACCEL | EL | | | | | C EMITEL | TEL | node surfaces | | | | C PARTIO | 110 | ffers | | | | | ORT | sort particles into patch buffer 2.15 | | | | | FRM | | | | | | INK | etween blocks | | | | | ARE | | | | | CINJECT | ECT | apply particle injection bc 2.19 | | | | | EXE | displacement current | | | | TARACI
COMPONI | * | magnetic ileid one step | | | | | 5 4 | Computer H # GD | | | | | 200 | | | | | _ | 140 | 400 | | | | | 727 | | | | | | URE | and the proof of all allegates | | | | |
 [1] | on patches | | | | | X | eventer to be an eventer | | | | _ | 013 | from allebatch buffers | | | | | ::01 | | | | | C BLKIO | . 01 | d albebatch buffers | , | | | | - | ticle coordinates | _ | | | | | | | | | | | | - | | # INDCOM.doc | j | 110000000000000000000000000000000000000 | | | |---|---|--|------| | ᄗ | | INDEX OF COMMON BLOCKS | | | υ | | | | | Ü | C VERSION 1.00.00 | JWE/RWH Culham Laboratory May 1992 | | | U | | | | | 占 | | 1. GENERAL OLYMPUS DATA | | | U | CHABAS | Basic system character parameters Cl | c1.1 | | υ | COMBAS | | c1.2 | | υ | COMIMD | | C1.8 | | Ų | COMDDP | Development and diagnostic parameters C1 | C1.9 | | υ | | | | | ü | | 2. PHYSICAL PROBLEM | | | U | COMPCN | Physical Constants C2 | c2.1 | | U | COMIBC | | c2.2 | | U | COMFLD | | C2.3 | | υ | COMMET | 8 | C2.4 | | υ | COMPAR | PARticle array C2 | c2.5 | | υ | | | | | Շ | | 3. NUMERICAL SCHEME | | | U | COMNUM | NUMerical constants C3 | C3.1 | | υ | COMBUE | workspace and BUFfer arrays | c3.2 | | υ | | | | | ដ | | 4. HOUSEKEEPING | | | U | COMGMA | Global Mesh Addressing | C4.1 | | U | COMBID | | C4.2 | | U | COMPAD | Particle addressing C4 | C4.3 | | υ | COMMIM | MIMD Related addressing | C4.4 | | υ | COMADP | | C4.5 | | υ | COMDIP | Dimensioning Parameters C4 | C4.6 | | υ | | | | | ដ | | 5. I/O AND DIAGNOSTICS | | | υ | COMOUT | OUTput variables Ct | c5.1 | | U | | | | # INDBLK.doc | | H | INDEX OF COMMON VARIABLES | LES | | ر | | | | | | |--|------------------------
---|--------------|----------------|---------------|--|------------------------|---|---|------------| | C VERSION 1.00.00 | JWE/RWH | Culham Laboratory | May 1992 | | IZ C | C VERSION 1.00.00 J | C2.5
JWE/RWH
AP/ | PARticle array
Culham Laboratory | May 1992 | | | CL
C VERSION 1.00.00 J | C2.1
JWE/RWH | Physical CoNstants
Culham Laboratory | May 1992 | | | COORDS (MDPART) | rticle | positions and moment | t b | ₹ | | BOLTZK | Boltzmann | Boltzmanns constant (SI) | | R 2.1 | C C C | ASION 1.00.00 | C3.1
JWE/RWH | NUMerical constants
Culham Laboratory | s
May 1992 | | | CLIGHT | *Speed of | | | R 2.1
R 2.1 | ပပ | C COMMON/COMNUM/ | 5 | • | | | | ELMASS | Electron | Electron mass (SI) | | | ٽ
<u>ن</u> | COUR | | *max courant number | | | | EMO | Permeabil | 8 | . | | | 4 | | • | | | | EOVERM | Electron
From Spice | Electron charge/mass ratio | | 2.1
2.1 | υ
U | SCALE (32) | scale to | SI factors | | | | PI | riee apac
pi | | | | <u>, t</u> | | C3.2 | workspace and BUFfer | er arrays | | | 0//62 | free spac | free space impedance | | | C VE | C VERSION 1.00.00 | JWE/RWH | Culham Laboratory | May 1992 | | | | c2.2 | physical Iv and BC | | | ن ر | drock someon | \ <u>10</u> | | | | | C VERSION 1.00.00 | JWE/RWH | Culham Laboratory | May 1992 | | ο C | AV (MFADIM) | | array for timecentered | ered b | | | TEON/NOMEON |)
 | | | | 5 0 | PATI (MDIOB) | | | | 5 ≴ | | BAPLYD | *applied | *applied B field (SI) | | R 2.2 | U | PATO (MDIOB) | | output buffer | | | | BCATR (MAXBCA) | "array o | **array of boundary condition attributes | attributes | RA 2.2 | υ
U | PATT (MDIOB) | glue | gluepatch temp buffer | : | | | DAPLYD | applied field | ield
G 61-14 (CT) | | | <u>د</u> د | PHOC (MDHOC) | List | List of Particle Head of Chains for block | ins for block | | | CAFUIU
CDATR (MAXIDEA) | *applied | applied E lield (51)
tarray of particle epocles attributes | r i bure | RA 2.2 | آ ا | PRAT (MULRA) | | particist builds link list at
buffer to gluepatch pointer | , a y | | | SURF2 | *surface | *surface impedance in 20,s | ; | | ž
V U | MGPTOB (2, MAXPCH) | | | | | | XLEN1 (3) | *dimensio | *dimension of block type 1 | | RA 2.2 | υ | | | | | | | XLEN2 (3) | *dimensio | | • | | Ξ
U | PBEGI (MAXPB) | | patch space in input buffer | ut buffer | | | NB(3) | *no of bl | or NCAS | E=2 | | E
U | PBEGO (MAXPB) | _ | origin of patch space in output buffer | put buffer | | | NCASE | *select d | sation | Case
Case | 7.7 | <u>v</u> | PLENI (MAXPB) | | length in words (4B) of patch input buffer | input buffer | * : | | 17272 | Tagerace I | "select ligid initialisation | | | E 2 | TLENO (FAAPB) | | rengen in words (46) or pacen output builer | output builer | 5 | | COLTE | dimensio. | "Gimensionality of problem | | | ž ž | AUR. | | pointer to liest ired location in
number of natches in huffer CPATO | CPATO | • | | NOEL2 (3) | *elements | | . = | IA 2.2 | . Z | TINE | | patches in buffer | GPATI | | | TINIA | *select p | Ξ | č | | U | | | | | | | NSPEC | *number o | *number of particle species | | 1 2.2 | 당 | | | Global Mesh Addressing | sing | | | NSYMTP | field sym | field symmetry type | | 1 2.2 | O VEI | ASION 1.00.00 | JWE/RWH | Culham Laboratory | May 1992 | | | | C2.3 | FielD arrays | | | υ O | | Ì | | | | | C VERSION 1.00.00 | JWE/RWH | Culham Laboratory | May 1992 | | U | ROTG2L (3, 3, MAXBLK) | | | | | | COMMON/COMFLD/ | /g1. | | | | υ C | C xyzgik/3 4 mayark) | | block global to local coord rotation | rotation | | | B (MFADIM) | magnetic | magnetic field array | | RA 2.3 | ,
, , | aver to the variety | block | corner global coords | | | | C (MFADIM) | current array | rray | | RA 2.3 | U | BKPAT (MAXBLK) | | to patch hoc table | | | | D (MFADIM) | displacem | displacement field array | | RA 2.3 | U | BKTYP (MAXBLK) | | block to blocktype pointer | | | | LORFBL (MAXBLK) | location | location of origins of field block | locks | IA 2.3 | Σ. Σ.
υ (| EMBCA (MAXPCH) | EM patch | EM patch to BC attribute table | | | | | 62.4 | METric arrays | | | : E | PABCA (MAXPCH) | particle | packing come
patch to BC attribute table | te table | | | C VERSION 1.00.00 | JWE/KPE | Culham Laboratory | May 1992 | | <u>.</u> | MPATBK (2, MAXPCH) | | | | | | COMMENT OF THE LAND LAN | ET, | | | | <u>.</u> | | patch to | biock pointer | 4 | | | | 1 | Surrey Total Control of the | | 4. C. 45. | E E | MFATO(Z,MAXFCH) location
MPATX(2,MAXFCH) location | location | MPATO(4, MAXPCH) location code of patch origin on blocks upany(2) waysout location code of match avirance on blocks | n on blocks | | | | | INDRI | INDBLK doc | | | |--------------------------|--|----------------|-------------------|--|------------------| | | | | | | | | C MPATYP (MAXPCH) | patch type index | 4 | C MOCPS | offset for Charge Per Superparticle value | 1.4.5 | | | *number of blocks | 1 4.1 | | Mesh orthog and dimension key coation | 1.4.5 | | | number of patches | I 4.1 | | Mesh OffSET loaction in BLAS | I 4.5 | | C NXTPAT (2, MAXPCH) | | | _ | offset for No of Electrons Per Superparticle | 1 4.5 | | U (| link to next patch on block | IA 4.1 | | | | | ى ت | CA 2 Block flore Date | | C MORIGE | Mean Ories of a secon equipment | 2.4 | | C VERSION 1.00.00 | 3 | | C MORIGT | | I 4.5 | | C COMMON/COMBTD/ | • | | | particle attribute table step | I 4.5 | | υ | | | | Particle NO Origin in LPARAS | 1 4.5 | | | list of block addressing structures | IA 4.2 | | Particle Origin table Origin in LPARAS | 1.4.5 | | C LECOVA (NOECA, MDLGAD) | | | | | . . . | | | list of
ECOV Addressing | 1A 4.2 | C MSPACE | mesh SPACE reserved location in BLAS | | | C LGBHAD (NOGAD, MDLGAD) | Jist of C address for G-7 h | 18.4.2 | | LOCALION OF NO OF SECTES IN LEANAS | 7 7 | | C LGDEAD (NOGAD, MDLGAD) | hitesainne o io | | | Max number of physical dimensions(*3) | 1 4.5 | | υ | list of G addressing for E*G d | 4 | | no of LBLAS entries per block | I 4.5 | | C LOAGBH (MAXBLK) | | IA 4.2 | | no of ECOV addressing entries per component | I 4.5 | | | location of GDE addr. in LGDEAD | 4 | | | 1 4.5 | | C LOBLAS (MAXBLK) | | 4 | | of G | 1.5 | | | addressing | IA 4.2 | | o t | γ., | | C LOECOV (MAXBLK) | | 4 | C NOPARA | no of LPARAS entries per block | I 4.5 | | C LOOGBH (MAXBLK) | ot | 4 | U | | | | C LORGBH (MAXBLK) | | | כר | Ulmensioning Paramete | | | C LORGDE (MAXBLK) | location of origins of GDE in G array | IA 4.2 | VERSI | JWE/RWH Culham Laboratory May 1992 | | | C NBTYPE | number of block types | I 4.2 | C COMMON/COMDIP/ | /dI | | | י נ | Expension of the Contract t | | MAXRIA | max number of boundary condition attributes | 4.6 | | C WEBSTON 1 00 00 | ode Tailite add | | | max number of blocks | | | | ME/NWH CLINAM LABOLACOLY | | | number of | 7 | | | | | | number | 1 4.6 | | C LOCOOR (MAXBLK) | Location of Origins of COORdinates | IA 4.3 | | number of | I 4.6 | | C LOPARA (MAXBLK) | - 24 | | | | 1 4.6 | | C LPARAS (MDCOA) | | | | max number of processors | 1 4.6 | | U | | | C MDBLAS | Minimum Dimension of LBLAS | I 4.6 | | CL | C4.4 MIMD Related addressing | | C MDCOA | Dimension of particle addressing structure | I 4.6 | | C VERSION 1.00.00 | JWE/RWH Culham Laboratory May 1992 | _ | | Minimum Dimension of ECov ADdressing arrays | 1 4.6 | | C COMMON/COMMIM/ | /HIM | | | Dimension of Field WorkSPace array | 1 4.6 | | U | | | | Dimension of particle block IO hoc array | 9.4 | | C MBKPES (MAXBLK) | block to processor pointer | 4 | | Dimension of IO Buffer arrays | 9. | | | | | | Minimum Dimension of a Abdresting arrays | 9.4 | | C MSTAT (MAXPB) | Status of message array | 4.4 | C MUDABI | Dimension of particle block link array | . 4 | | C MAIBLE (PASSLE) | next block in processor | | | FOOV ATTAC DIMEDSION | 9.4 | | , 15 | C4.5 Abressing Parameters | | | Field Array DIMension | 1 4.6 | | C VERSION 1.00.00 | WH Culham Labo | | | Metric G array DIMension | 1 4.6 | | | | | C MXSPEC | max number of particle species | 1 4.6 | | CHRAINC | national desiration of the contract con | 1.4.5 | J 13 | C5.1 OUTput variables | | | | | | C VERSTON 1.00.00 | H | | | | Mesh INCrement Origin in BLAS | I 4.5 | | | | | C MINCOE | Origin | 5.5 | | | | | | F. C. Carlotte Co. | . . | | 1.1 1 1.0 1.0 1.1 X | | | | of No of particle MOMentum coords in | ~ · | C WINX | ZIZOGN GIJIN X eXtreme | | | C MINEOS | loc of No of particle POSition coords in LPA | A I 4.5 | C WINYO | plot Window global Y Origin | | | | | | | | | # INDBLK.doc | ос. | ď | œ | œ | ď | ı | 1 5.1 | H | ы | | | |------------------------------|----------------------|----------------------|----------------------|----------------------|--------------------------------------|-----------------------------|--------------------------|--------------------------|-------------------------------------|---| | plot Window global Y extreme | Maximum x for pspace | Minimum x for pspace | Maximum y for pspace | Minimum y for pspace | **if "l, diagnosics for MIMD, "2 for | *Max no of grid file frames | **Select Output Sequence | **output every NS1 steps | **select 0.4 EXPERT diagnostic dump | | | MINYX | XPSMAX | XPSMIN | YPSMAX | YPSMIN | MIMDOP | NGMAX | NOPSEL | NSI | NXPTDD | | | υ | U | υ | U | U | U | υ | U | U | υ | U | # INDVAR.doc | | | | 0000 | o carpent | 7 1 | |------------------------|--|-------------|----------------------|---|----------------| | | ALPHARETIC INDEX OF COMMON VARIABLES | | C MAXPOR | max number of processors | . 4 | | 1 | ; | | | | 4.5 | | VERSION 1.00.00 | JWE/RWH Culham Laboratory May 1992 | | | block to patch hoc table | 13 4.1 | | | | | | block to processor pointer | | | B (MFADIM) | magnetic field arrav | RA 2.3 | | block to blocktype pointer | 4 | | PAPI.YD | *applied B field (ST) | R 2.2 | | block bordering depth | | | SAV (MFADIM) | Eprication of the for time particular to | RA 3.2 | | buffer to gluepatch pointer | IA 3.2 | | BCATR (MAXBCA) | | RA 2.2 | | Minimum Dimension of LBLAS | 4 | | BOLTZK | (18) | ~ | | Dimension of particle addressing structure | H | | C (MFADIM) | Current array | RA 2.3 | _ | Minimum Dimension of ECov Abdressing arrays | H | | CLIGHT | *Speed of light (SI) | ~ | | Dimension of Field WorkSpace array | . 4 | | COORDS (MDPART) | particle positions and momenta | RA 2.5 | | Dimension of particle block IO hoc array | 1 4.6 | | COUR | | ~ | | of IO Buffer arrays | 9.4 | | D (MFADIM) | displacement field array | RA 2.3 | | | 1 4.6 | | DAPLYD | applied field | R 2.2 | | Dimension of particle block link array | 1 4.6 | | DŢ | Timester | R 3.1 | | Dimension of PARTicle coordinate arrays | 1 4.6 | | EAPLYD | *applied E field (SI) | | | / DIMension | I 4.6 | | ECOV (MECDIM) | covariant basis vector array | RA 2.4 | C MEMBCA (MAXPCH) | EM patch to BC attribute table | IA 4.1 | | EHWSP (MFADIM) | | m | | Field Array DIMension | _ | | ELCHAG | Electron charge (SI) | R 2.1 | C MGDIM | Metric G array DIMension | 1 4.6 | | ELMASS | Electron mass (SI) | R 2.1 | C MGPTOB (2, MAXPCH) | | | | EMO | Permeability of free space (SI) | R 2.1 | | gluepatch to buffer pointer | IA 3.2 | | EOVERM | Electron charge/mass ratio | R 2.1 | C MIMDOP | **if *1, diagnosics for MIMD, =2 for XPATCH | н | | EPSO | | R 2.1 | C MINCO | Mesh INCrement Origin in BLAS | 1 4.5 | | G (MGDIM) | | ~ | | INCrement | 1 4.5 | | GPATI (MDIOB) | gluepatch input buffer | | | Origin in | 1.4.5 | | GPATO(MOTOR) | gliebatch output buffer | RA 3.2 | | parchipe packing code | 1A 4.1 | | CPATT (MDIOB) | disparch temp buffer | | | loc of No of particle MoMentum coords in J.P. | | | TREAS (MDREAS) | That of Michael addressing attributes | • | | loc of No of particle POSition coords in LP | | | CONTRACTOR CONTRACTOR | or price addition to | : | | Superparticle walle | ٠. | | בברסים (אסברים) עם | | | | Mich other to deligate of both to the | | | | list of ECOV Addressing | 7.4 VI | | Mesh offered and dimension key location | n . | | LUBRAD (NOCAD, MULCAD) | | • | | Mesn Oribel Toaction in BLAS | ٠. | | | list of Gaddressing for H=G b | IA 4.2 | | offset for No of Electrons Per Superparticle | ٠, | | LEDEAD (NOCAD, MDLCAD) | | - | | ORIGIN OF | . · | | | | • | | ORIGIN OF | - +
• • | | LOAGBH (MAXBLK) | location of GBH addr. in LGBHAD | σ, | | OKIGIN IN | | | LOAGDE (MAXBLK) | | - | | ğ. | | | LOBLAS (MAXBLK) | origins of | | | | [, 4 . | | LOCOOR (MAXBLK) | Origins of COC | 4. | | particle attribute table step | · · | | LOECOA (MAXBLK) | ;
; | 1.8 4.2 | C MPATER (Z, MAXPCH) | | • | | LOECOV (MAXBLK) | location of origins in ELOV array | | | | | | LUCCEH (MAXBLK) | origins of G | • | | of parten origin on blocks | | | LOPAKA (MAXBLK) | Origin of bio | • (| | location code of patch extreme on blocks | | | LORF BL (MAXBLK) | | IA 2.3 | | patch type index | | | LONGBH (MAXBLK) | GHH IN G | 1A 4.7 | | 10 | | | LORGDE (MAXBLK) | location of origins of GDE in G array | | | origin of parch space in output buffer | | | LPARAS (MDCOA) | of addressing for co | [A 4.3 | | 0 | | | LPHOC (MDHOC) | J | 7 - | | Length in Words (46) of patch output buffer | ≤. | | LPNAT (MULINA) | | 1A 3.2 | | Particle NO Origin in LPARAS | · · | | MAXBLA | Jaguna. | | | Particle origin table Origin in LPARAS | | | MAXBL:X | יוי יויי 10 אינייין. | | | process to block now table | ₹.
₹. | | | dod | ٠ | | Calc to topics of person and distance and | | | MAXPB | mda combactors in buffer |
 | | Mesh SPACE reserved Totalion in BLAS |
 | | MAXPCH | max number of patches | d. 4 | C MSPEC | location of no of SPECION in LPARAS | C. F | | | | | | | | # INDVAR.doc | 0000 | MSTAT (MAXPB)
HXFACE | Status of message array Max number block faces (=6) | IA 4.4
I 4.5 | |-------
--|---|-----------------| | U U U | HOXFACE | number block faces | I 4.5 | | U (| | | | | , (| MXDD1M | number of physical | _ | | , | 510.00 | There is an array of the state | | | ر | MASPEC | | 4 | | U | KB (3) | *no of blocks in side for NCASE=2 | IA 2.2 | | υ | NBLOCK | *number of blocks | 1 4.1 | | U | NBTYPE | number of block types | 1 4.2 | | U | NCASE | - eu inap | 1 2.2 | | , (| >4HUN | 6 1 2 6 1 10 6 | | | , | Y CHANGE | TAX TO OF GETA LILE FEMANS | 1.0 | | U | LIXIX | *select field initialisation | 1 2.2 | | υ | NOBLAS | no of LBLAS entries per block | 1 4.5 | | C | MICON | edimensionality of problem | 1 2 2 | | , (| | | | | υ | NOECA | no of ECOV addressing entries per component | 1.5 | | υ | NOECC | no of ECOV components per block | I 4.5 | | Ċ | NOE! ! ! | | · | | , | MOELLI (3) | ٠, | * | | U | NOEL2(3) | *elements in block type 2 side | IA 2.2 | | U | NOGAD | no of Gaddressing entries per component | 1 4.5 | | U | NOGCO | of G components per block | 4.5 | | (| NOB BO | , | | | , (| No. of the contract con | no of transa entites per proce | · · | | J | MORSEL | | 1.0.1 | | U | NPADB | | 1 3.2 | | U | NPATCH | number of patches | 1.4.1 | | U | ANIAN | | 1 3.2 | | | NO LON LON | , , | 3 | | , (| TONTAN | | 7.6 | | J | LINIAN | *select particle initialisation | 7.7 | | U | NSI | **output every NS1 steps | 1 5.1 | | Ų | NSPEC | *number of particle species | 1 2.2 | | υ | NSYMTP | field symmetry type | 1 2.2 | | ć | MXPTOD | stablect of French disposite disposite | 7 5 1 | | , (| NATO A MANOR A | | 7 V V V | | , (| A TOTAL CHANGE | 100 | | | ، ر | NATEAT (Z, MAXPCH) | | | | U | | link to next patch on block | _ | | U | PI | jq | R 2.1 | | υ | ROTG2L(3.3. MAXBLK) | . 2 | | | | | block global to local coord not at loc | | | , (| | ground to tocal | • | | , | SCALE (32) | • | | | U | SPATR (MAXBCA) | *array of particle species attributes | RA 2.2 | | U | SURFZ | *surface impedance in 20, s | R 2.2 | | د | 3 X | | | | , (| 2 | X 1-1-1 | | | , | X Y Z T E | Y TEGOTA MODULA | | | U | MINYO | WINdow global | | | υ | MINXX | plot WINdow global Y extreme | R 5.1 | | υ | XLEN1 (3) | ension of block | RA 2.2 | | L | IE CNO IX | b) och ryne | | | , (| C) ZHENZ | or proce type | | | , | AFSHAA | 101 × | 7.0
X | | U | XI TUNK | Minimum x for pspace | R 5.1 | | U | XYZBLK (3, 4, MAXBLK) | | | | U | | block corner global coords | RA 4.1 | | U | YPSMAX | Maximum y for pspace | R 5.1 | | υ | VPSHIN | Minimum v for pspace | | | | 0111 | i | | | , , | 0 | 2000 | • | | U | | | | J W Eastwood, R W Hockney and W Arter RFFX(93)56 D Annex 3: Running mimdpic on the iPSC #### LPM2 BENCHMARK (Intel native communications) Roger Hockney and James Eastwood May 1993 ------ First Read the directory picpac2.d (7.5MB) from the Sun tar cartridge tape to the computer file system, with a UNIX command like (use 150MB drive): tar xvf /dev/rst0 picpac2.d ... on a SUN or tar xvf /dev/rmt0 picpac2.d ... on an IBM The following is the ReadMe file in directory picpac2.d #### DESCRIPTION The Local Particle Mesh (LPM2) Benchmark was written for the USAF to measure the parallelization properties of the new Electro-Magnetic PIC code for the simulation of MILO type devices on massively parallel computers (MPPs), such as the Intel iPSC/860 and Intel Paragon. This version uses the Intel native communication library (csend, crecv etc). Conversion to other systems can be made by placing appropriate alternative communication calls in subroutines NODASG (c1s12z.f), XPATCH (c2s31z.f) and benctl.f only. The program can be run with or without graphics. Simple graphics is provided to use as a demonstration and as a check on the validity of the calculation. The geometry of the device is drawn before the timing period, with the region computed by each process shown in a different color (although there are only four colors which are cycled through). Only the boundaries of the blocks are drawn, because the mesh itself is too fine. After the end of the timing interval, all the particles are drawn (in the appropriate color for each process) on top of the device diagram. Printed output of the benchmark timing data and performance is sent to the screen and also to an output file. The device is made up of blocks, and parallelization is achieved by assigning blocks to processes within the program (NODASG and SETDMP), and external to the program by assigning processes to processors (or nodes). The program is designed to allow dynamic allocation of blocks to processes, but the benchmark program uses a fixed allocation. Allocation of processes to processors, depends on facilities provided by the parallel computer. In this version for the Intel computers, we assume one process to each processor. Interfacing the graphics to a new computer system is tricky, and we recommend that benchmark times be made without the graphics display. The program has in internal check on the validity of the calculation, based on comparing the total number of particles at the end of the benchmark run with a reference number (obtained from a valid one processor calculation). If these numbers agree to better than 10%, then the calculation is regarded as valid. Exact agreement cannot be expected because of the use of random numbers for particle injection. There seems to be no way of ensuring that a multi-process run uses the same random numbers for the same purposes as a single-process run, therefore we can only expect approximate agreement on a statistical basis. **CASES** This initial benchmark tape provides for two cases: casel: a small MILO problem with 5 cavities and 12 blocks and about 100 particles, which has been used as a test calculation during program development. It is small enough to run on any workstation and give a reasonable real-time display when run on one processor. It is too small, however, to make sensible use of
a massively parallel computer, and the speedup behavior will be disappointing. case2: a moderately sized problem with 31 cavities and 64 blocks, and about 12000 particles, which should be big enough to show reasonable speedup behavior on a massively parallel computer. a further case is planned: case3: (to be created after further knowledge of and some experience with the USAF MPP) a massive problem tuned to make the most of the massively parallel computer being used. #### DIRECTORIES The following directories are provided on the benchmark tape, only the first is needed for benchmarking ------ picpac2.d (7.4MB) LPM2 benchmarking directory, for iPSC without graphics The following may be used to demonstrate the program on a Sun picsim.d (8.6MB) LPM2 benchmarking directory, for Sun simulator and on-line (xgenie) graphics the following directories are not needed for elementary benchmarking and can usually be ignored. They may occasionally be needed to get out of trouble: ipscsim.d (4.5MB) iPSC simulator lpmlibm.d (2.1MB) LPM1 benchmark XGENIE (1.6MB) source for xgenie graphics (not multiplexed) XGENIE.NEW(1.3MB) ditto for multiplexed graphics OPERATING INSTRUCTIONS (benchmark without graphics - UNIX commands) The files on tape are setup for benchmark runs on an Intel iPSC/860, which may be run as follows: (1) cd picpac2.d = go to benchmark directory (2) cp case1.dat input.dat = copy case1 1-proc data to input.dat = which is used as a working input file (3) getcube -t1 = get a cube of 1-processor (4) sh host.sh = load and start running (5) = results to screen and file o caselpl:1 (7) getcube -t2 = -t2 gets 2 nodes (8) sh host - (9) - results to screen and files: o_caselp2:1 (process 1) o case1p2:2 (process 2) - (10) repeat steps (6) to (9) for at least 10 different numbers of processes (=NPRES), roughly equally spaced logarithmically: e.g. 3,4,5,6,8,10,12,16,20,24,32,40,50,64 on 64-node iPSC The separate output files for each process are generated automatically o_case<n>p<m>:<r> output for process <r> from <m>-process run of case<n> - (11)cp case2.dat input.dat = bring-in case2 data for 1-proc run (12)repeat steps (3) to (10) using case2 data Example output can be found in: picpac2.d/pac_o_* and picsim.d/o_* BENCHMARKING COMPLETE (casel and case2) ### RECOMPILATION The benchmark directory contains executables which have run on an iPSC/860, and should be able to be used as described above. However if they do not work, or if it is desired to recompile and link at a different level of optimization, new executables can be produced as follows, using the UNIX makefile facility. The following makefiles are provided: > makefile = the working makefile makefile.iPSC = to make executables for an iPSC/860 makefile.sim = to make executables to use with the Intel iPSC simulator, running on a SUN workstation to use any of these: cp makefile.iPSC makefile = setup for real iPSC make = recompile and link all changed files and produce executable called 'node' The instructions above run a shell script called 'host.sh' to load the executable 'node' onto all nodes and start execution. After all nodes have finished the cube is released. _____ ### **USING GRAPHICS** Two forms of graphics are possible: (1) GHOST interface - Off-line graphics is provided if the Culham laboratory Ghost graphics library is available. Each node can be made to write a separate file of graphics instructions that can be subsequently processed and viewed, using standard Ghost interactive facilities. (1.1)cp .FOR_O_LIS.ghost .FOR_O_LIS.inc cp lib_lis.ghost lib_lis.inc cp makefile.iPSC makefile (1.2) (1.3) or (1.3a) cp makefile.sim makefile (1.4)make operate as benchmark program above (1.5) The graphics output files generated are: removes ghost dummies in cpslz.f include ghost library to use real iPSC to use simulator make new 'node' #### g_case<n>p<m>:<r> ghost graphics grid file for process <r> from <m>-process run of case<n> (2) XGENIE interface - On-line graphics is provided via the xgenie daemon which is attached to the running host program via a UNIX pipe. All nodes write coded graphics instructions to the host program using standard Intel csend/crecv instructions. After loading the node program onto the iPSC/860 nodes, the host program goes into an endless loop reading coded graphics instructions from the nodes, and sending them over the pipe to xgenie, which plots them in an X-window, previously opened by the host. A control-C ends the host program when required. This also kills the nodes (usually!). The xgenie on-line graphics has been setup to run with the SUN simulator in directory: #### picsim.d This may be used to demonstrate the paralellization of the program, but cannot be used to obtain timing or performance numbers. | (2.2) cp lib_1
(2.3) cp host.
(2.4) cp makef | O_LIS.noghost .FOR_O_LI
is.noghost lib_lis.inc
f.graf host.f
ile.iPSC makefile
kefile.sim makefile | IS.inc inserts ghost dummies no libraries required host program + grafloop to use real iPSC to use simulator | |--|--|--| | (2.5) make | | make node program | | (2.6) vi xgeni | definition of Def | ect directory path into
faultServerPath to reach | | | picsim.d/xgenie. | Use absolute path from root. | | (2.7) make xge | nieIF | compile xgenie FORTRAN | | | | interface routines | | (2.8) make xge | nie | make xgenie daemon | | (2.9) make hos | t | make host program | | | | | The program must be run from the host as follows, e.g.: - (2.10) cp casel.dat input.dat setup test input - (2.11) v. input.dat edit line-2 last character to 4 - (2.11) getcube -t4 get 4 nodes - (2.12) host run host executable on host X-window appears and device is drawn 100 step benchmark run is done Final particle distribution displayed (2.13) kill job with control-C If particle trajectories are required as computation takes place, uncomment line 155 (CALL SCAPLT) in c3sl.f (OUTPUT), and type 'make'.